Prepared for: Shell Oil Products U.S., Inc. Shell Martinez Refinery 3485 Pacheco Boulevard Martinez, CA 94553 Trial Burn Report for CO Boiler No. 2 Final Report ENSR Corporation September 2006; Rev. 1 November 2006 **Document No.: 05975-140-640** Prepared for: Shell Oil Products U.S., Inc. Shell Martinez Refinery 3485 Pacheco Boulevard Martinez, CA 94553 # Trial Burn Report for CO Boiler No. 2 Final Report | Prepared By: Douglas R. Roeck | | |-------------------------------|--| | | | | | | | | | | Reviewed By: Michael Dudasko | | ENSR Corporation September 2006; Rev. 1 November 2006 Document No.: 05975-140-640 # **Contents** | 1.0 | Tria | al Burn Emissions Summary | 1-1 | |-----|-------|--|-----| | 2.0 | Intro | oduction | 2-1 | | | 2.1 | Project Background and Schedule | 2-1 | | | 2.2 | Project Scope and Test Requirements | 2-1 | | | 2.3 | Report Organization | 2-1 | | 3.0 | Prod | cess Operating Conditions and Compliance Strategy | 3-1 | | | 3.1 | Overview of Test Conditions | 3-1 | | | 3.2 | Facility Monitoring Data | 3-1 | | | 3.3 | Data-in-lieu-of Testing | 3-2 | | | 3.4 | Anticipated Permit Conditions | 3-2 | | 4.0 | Sam | npling and Analytical Program Overview | 4-1 | | | 4.1 | Waste Feed Stream | 4-1 | | | 4.2 | Spiking Material | 4-1 | | | 4.3 | Stack Gas | 4-1 | | | | 4.3.1 Carbon Dioxide, Carbon Monoxide, Oxygen and Total Hydrocarbons | | | | | 4.3.2 Particulate Matter | | | | | 4.3.3 Particulate Matter, Hydrogen Chloride, Chlorine and Ammonia | | | | | 4.3.4 Carbonyl Compounds | | | | | 4.3.5 Metals | | | | | 4.3.7 PCDDs/PCDFs and PAHs | | | | | 4.3.8 Target Semivolatile Organics | | | | | 4.3.9 Target Volatile Organics and POHC DRE | | | 5.0 | Tria | al Burn Test Results | 5-1 | | | 5.1 | Waste Feed Stream | 5-1 | | | 5.2 | Spiking Material | 5-1 | | | 5.3 | Stack Gas Measurements – Condition 1 | 5-1 | | | | 5.3.1 Oxygen, Carbon Dioxide and Total Hydrocarbons | 5-1 | | | | 5.3.2 Particulate Matter | 5-1 | | | 5.4 | | | | | | 5.4.1 Oxygen, Carbon Dioxide and Total Hydrocarbons | | | | | 5.4.2 Particulate Matter | | | | | 5.4.3 Hydrogen Chloride, Chlorine and Ammonia | 5-2 | i | | | 5.4.4 | Carbonyl Compounds | 5-2 | |-----|-----|-----------------|--|------------| | | | 5.4.5 | Metals | | | | | 5.4.6 | Hexavalent Chromium | 5-3 | | | | 5.4.7 | PCDDs/PCDFs and PAHs | 5-3 | | | | 5.4.8 | Target Semivolatile Organics | 5-3 | | | | 5.4.9 | Target Volatile Organics | 5-3 | | | 5.5 | Stack (| Gas Measurements – Condition 3 | 5-4 | | | | 5.5.1 | Oxygen, Carbon Dioxide and Total Hydrocarbons | 5-4 | | | | 5.5.2 | POHC DRE | 5-4 | | | | | | | | 6.0 | Qua | lity Ass | surance / Quality Control (QA/QC) | 6-1 | | | 6.1 | Sample | e Collection QA/QC | 6-1 | | | | 6.1.1 | Waste Feed Stream | 6-1 | | | | C 4 O | | | | | | 6.1.2 | Stack Gas | 6-1 | | | 6.2 | | Stack Gastory Analysis QA/QC | | | | 6.2 | | | 6-2 | | | 6.2 | Labora | tory Analysis QA/QC | 6-2 | | | 6.2 | Labora
6.2.1 | tory Analysis QA/QCWaste Feed Stream – Physical Parameter Analyses | 6-2
6-3 | # **List of Appendices** Appendix A Facility Process Monitoring Data Appendix B Field Sampling Report: The Avogadro Group, LLC Appendix C POHC Spiking Report: Triad Chemicals, LLC Appendix D Field Sampling Documentation (ENSR) Appendix E Analytical Data Reports # **List of Tables** | Table 1-1 Trial Burn Emissions Summary for Currently Regulated Constituents | 1-2 | |---|-----------| | Table 1-2 Trial Burn Emissions Compared to Future MACT Standards | 1-3 | | Table 2-1 Trial Burn Sample Train Run Times | 2-3 | | Table 2-2 Overall Trial Burn Run Times Associated with Process Data Collection and MCB Spiking | j 2-4 | | Table 3-1 Process Operating Data Summary – Test Condition 1 | 3-3 | | Table 3-2 Process Operating Data Summary – Test Condition 2 | 3-4 | | Table 3-3 Process Operating Data Summary – Test Condition 3 | 3-5 | | Table 3-4 Anticipated Permit Conditions | 3-6 | | Table 5-1 Waste Stream Analytical Results for Physical Parameters | 5-5 | | Table 5-2 Waste Stream Analytical Results for Target Metals (Condition 1) | 5-6 | | Table 5-3 Waste Stream Analytical Results for Target Metals (Condition 2) | 5-7 | | Table 5-4 Waste Stream Analytical Results for Target Metals (Condition 3) | 5-8 | | Table 5-5 Sampling Parameters and Emission Results for PM (Condition 1) | 5-9 | | Table 5-6 Sampling Parameters and Emission Results for PM, HCl, Cl ₂ and NH ₃ (Condition 2) | 5-10 | | Table 5-7 Sampling Parameters and Emission Results for Carbonyl Compounds (Condition 2) | 5-11 | | Table 5-8 Sampling Parameters and Emission Results for Target Metals (Condition 2) | 5-12 | | Table 5-9 Sampling Parameters and Emission Results for Hexavalent Chromium (Condition 2) | 5-16 | | Table 5-10 Sampling Parameters and Emission Results for PCDDs/PCDFs – TEQ Basis (Condition | n 2) 5-17 | | Table 5-11 Sampling Parameters and Emission Results for PAHs (Condition 2) | 5-18 | | Table 5-12 Sampling Parameters and Emission Results for Semivolatile Organics (Condition 2) | 5-19 | | Table 5-13 VOST Sampling Parameters (Condition 2) | 5-21 | | Table 5-14 Emission Results for Target Volatile Organics (Condition 2) | 5-22 | | Table 5-15 VOST Sampling Parameters (Condition 3) | 5-24 | | Table 5-16 DRE Calculations for Monochlorobenzene (Condition 3) | 5-25 | | Table 6-1 Overall QC Summary for Waste Feed Stream Physical Parameter Analyses | 6-2 | | Table 6-2 Overall QC Summary for Waste Feed Stream Organic Analyses | 6-3 | | Table 6-3 Overall QC Summary for Waste Feed Stream Metals Analyses | 6-4 | | Table 6-4 Overall QC Summary for HCl, Cl₂ and NH₃ in Stack Gas Samples | 6-5 | | Table 6-5 Overall QC Summary for Aldehydes in Stack Gas Samples | 6-5 | | Table 6-6 Overall QC Summary for Metals in Stack Gas Samples | 6-6 | | Table 6-7 Overall QC Summary for Hexavalent Chromium in Stack Gas Samples | 6-7 | | Table 6-8 Overall QC Summary for PCDDs/PCDFs in Stack Gas Samples | 6-8 | | Table 6-9 Overall QC Summary for PAHs in Stack Gas Samples | 6-9 | | Table 6-10 Overall QC Summary for SVOCs in Stack Gas Samples | 6-10 | Table 6-11 Overall QC Summary for Volatile Organics in Stack Gas Samples...... 6-11 # **List of Figures** No figures provided in this report. ## LIST OF ACRONYMS / DEFINITIONS | Acronym | Definition | |-----------------|--| | acfm | Actual cubic feet per minute | | AS | Alternate (Recovery) Standard | | ASTM | American Society for Testing and Materials | | BAAQMD | Bay Area Air Quality Management District | | CARB | California Air Resources Board | | CEMS | Continuous Emissions Monitoring System | | CFR | Code of Federal Regulations | | Cl ₂ | Chlorine gas | | CO | Carbon Monoxide | | CO ₂ | Carbon Dioxide | | COC | Chain of Custody | | CVAAS | Cold Vapor Atomic Absorption Spectroscopy | | DAS | Data Acquisition System | | DI | Deionized (water) | | DNPH | Dinitrophenylhydrazine | | DOT | Department of Transportation (U.S.) | | DRE | Destruction and Removal Efficiency | | dscfm | Dry standard cubic feet per minute | | dscm | Dry standard cubic meters | | DTSC | Department of Toxic Substances Control (California) | | EPA | Environmental Protection Agency (U.S.) | | ESP | Electrostatic Precipitator | | g/hr | Grams per hour | | GC | Gas Chromatography | | GC/MS | Gas Chromatography / Mass Spectrometry | | GRAV | Gravimetric | | gr/dscf | Grains per dry standard cubic foot | | HCI | Hydrogen Chloride | | HPLC | High Performance Liquid Chromatography | | HRA | Hourly Rolling Average | | HRGC / HRMS | High Resolution Gas Chromatography / High Resolution Mass Spectrometry | | ICP / MS | Inductively Coupled Plasma / Mass Spectrometry | | INST | Instantaneous | | IS | Internal Standard | | lb/hr | Pounds per hour | | LCS / LCSD | Laboratory Control Sample / Laboratory Control Sample Duplicate | | Lpm | Liters per Minute | | Acronym | Definition | |----------------|---| | MACT | Maximum Achievable Control Technology | | MCB | Monochlorobenzene | | MDLs | Method Detection Limits | | mg/dscm | Milligrams per dry standard cubic meter | | mg/kg | Milligrams per kilogram | | MS / MSD | Matrix Spike / Matrix Spike Duplicate | | ND | Not detected or non-detect | | NELAC | National Environmental Laboratory Accreditation Conference | | OMA | One Minute Average | | OPR | Ongoing Precision and Recovery (study) | | O ₂ | Oxygen | | PAHs | Polycyclic Aromatic Hydrocarbons | | PCDDs/PCDFs | Polychlorinated dibenzo-p-dioxins/polychlorinated dibenzofurans | | PICs | Products of Incomplete Combustion | | PM | Particulate Matter | | POHC | Principal Organic Hazardous Constituent | | ppm | parts per million | | PS | Pre-spike (recovery standard) | | QA/QC | Quality Assurance/Quality Control | | RAC | Reference Air Concentration | | RCRA | Resource Conservation and Recovery Act | | RL | Reporting Limit | | RPD | Relative Percent Difference | | RsD | Risk Specific Dose | | SMR | Shell Martinez Refinery | | S/N | Signal to Noise Ratio | | SVOCs | Semivolatile Organic Compounds | | SOP | Standard Operating Procedure | | STL | Severn Trent Laboratories | | TBP | Trial Burn Plan | | TEF | Toxic Equivalency Factor | | TEQ | Toxic Equivalency | | THC | Total Hydrocarbons | | TICs | Tentatively Identified Compounds | | TX / TX-C | Tenax / Tenax-Charcoal | | VOCs | Volatile Organic Compounds | | VOST | Volatile Organic Sampling Train | ## 1.0 Trial Burn Emissions Summary The Shell Martinez Refinery (SMR) in Martinez, CA conducted RCRA Trial Burn testing on one of its carbon monoxide (CO) boilers during the weeks of June 5 and June 12, 2006. Trial burn testing was performed on CO Boiler No. 2 (COB-2) in response to requests from the
California Department of Toxic Substances Control (DTSC) and the Bay Area Air Quality Management District (BAAQMD). The test was conducted in accordance with an approved Trial Burn Plan (TBP) and under full oversight of the DTSC. Test parameters included both regulated emissions and/or performance standards called out in the facility's RCRA permit as well as non-regulated parameters of interest to a multipathway human health risk assessment. Further details on the overall scope and objectives for the trial burn are provided later in Section 2.2. An overall summary of emission results and/or performance criteria for <u>currently</u> regulated parameters is provided in **Table 1-1**. In addition, a comparison is provided in **Table 1-2** of applicable emission data to the MACT standards that will affect the Martinez refinery in the future and will be under the jurisdiction of BAAQMD. It is noted that the DRE test conducted during Test Condition 3 did not achieve the minimum required performance standard of 99.99% destruction / removal efficiency. The causes for this are currently under investigation and a retest will be performed as soon as practicable. An addendum to this report will be issued following the completion of a successful retest. All other test parameters for the trial burn complied with both current permit limits and future MACT standards. Table 1-1 Trial Burn Emissions Summary for Currently Regulated Constituents | Emission Parameter and | | Test | Current
Permit | |--|---------|------------------------|-------------------| | Sampling Method | Units | Average ^(a) | Limit | | POHC DRE (Method 0030) | | | | | Monochlorobenzene | % | 99.9638 | > 99.99 | | PM / HCI / Cl ₂ (Method 0050) | | | | | Particulate Matter @ 7% O ₂ | gr/dscf | 0.0046 | 0.08 | | Hydrogen Chloride | g/sec | 0.065 | 18.3 | | Chlorine | g/sec | 0.015 | 1.05 | | Metals (Method 29) | | | | | Antimony | g/sec | < 3.11E-06 | 7.60E-02 | | Arsenic | g/sec | 2.07E-05 | 6.77E-05 | | Barium | g/sec | 2.30E-05 | 6.00E-01 | | Beryllium | g/sec | < 6.65E-06 | 6.77E-05 | | Cadmium | g/sec | 4.45E-06 | 4.60E-04 | | Chromium | g/sec | 4.43E-05 | 6.00E-04 | | Lead | g/sec | 3.43E-05 | 7.40E-02 | | Mercury | g/sec | 1.61E-04 | 5.60E-02 | | Silver | g/sec | 7.89E-05 | 5.10E-01 | | Thallium | g/sec | < 6.65E-06 | 7.60E-02 | | Facility CEMS | | | | | Carbon Monoxide | ppm | 13.4 | 100 | $[\]ensuremath{^{\text{(a)}}}$ DRE data are reported for Condition 3; all other results are from Condition 2. C:\PROJECTS\ShellCA\Trial Burn Mgmt\Reporting\[TB Emissions Summary.xls]MACT Comparison Table 1-2 Trial Burn Emissions Compared to Future MACT Standards | | | Test | Future
MACT | |--------------------------------------|---------|------------------------|----------------------| | Emission Parameter | Units | Average ^(a) | Limit ^(b) | | Destruction and Removal Efficiency | | | | | Monochlorobenzene | % | 99.9638 | > 99.99 | | PCDDs/PCDFs | | | | | Toxic Equivalents (TEQs) | ng/m³ | 1.3E-05 | 0.40 | | Particulate Matter and Halides | | | | | Particulate Matter | gr/dscf | 0.0046 | 0.035 | | Hydrogen Chloride & Chlorine | ppm | 0.83 | 31 | | Metals | | | | | Mercury | μg/m³ | 2.92 | 19 | | Cadmium, Lead & Selenium | μg/m³ | 40.3 | 150 | | Arsenic, Beryllium, Chromium, | | | | | Antimony, Cobalt, Manganese & Nickel | μg/m³ | 4.59 | 370 | | Facility CEMS | | | | | Carbon Monoxide @ 7% O ₂ | ppm | 13.4 | 100 | ⁽a) DRE data are reported for Condition 3; all other results are from Condition 2. Note: All emission data are corrected to 7% oxygen. $\hbox{$C:\P OJECTS\ShellCA\S$ ⁽b) Final MACT standards for liquid fuel-fired boilers were published in the Federal Register on October 12, 2005. See 70 FR 59402, Section 63.1217. #### 2.0 Introduction ## 2.1 Project Background and Schedule Shell Oil Products operates three CO boilers that burn RCRA-designated hazardous waste at its refinery in Martinez, CA. These boilers are identified as COB-1, COB-2 and COB-3. Shell responded to Agency requests requiring the submission of an updated RCRA Part B Application, including a TBP. The Trial Burn test was conducted in accordance with the approved TBP, Revision 2, dated November 2005. Trial burn testing was performed over the June 5-14, 2006 time period. A total of three operating conditions (triplicate runs per condition) were evaluated over the course of this program: - A low ESP power test (Condition 1) was completed on June 6; - A normal process operation test (Condition 2) was completed on June 7, 8 and 9; and - A low temperature test (Condition 3) was completed on June 13. The overall trial burn schedule is depicted through detailed summaries of the various sampling train run times in **Tables 2-1 and 2-2**. Table 2-1 shows the run times associated with all sampling trains for the entire program. Table 2-2 provides the times for the "overall" run period defined as the duration from the start of the first sampling train to the end of the last sampling train. These overall run periods were used to generate the minimum, maximum and average values for the process data collected by Shell and to also provide an overall run average for the spiked organic constituent during Test Condition 3. ## 2.2 Project Scope and Test Requirements The trial burn test program had several objectives to fully meet all regulatory requirements. First, the testing was intended demonstrate the ability of the combustion system to meet the emission and performance standards called out in the facility's permit. The primary objectives were to: - Conduct a Trial Burn as required by Section V.F.2 of the facility's permit; - Demonstrate that the CO Boilers comply with the applicable emission standards and operating limits (performance standards) outlined in Section V.C.3 of the facility's permit; and - Revise certain operating limits as presently outlined in Section V.C.3 of the facility's permit. A secondary objective of the trial burn was to develop data on stack emissions for use in updating the facility's health risk assessment. In order to achieve all program objectives, the trial burn was conducted under three distinct operating conditions as described earlier. These test conditions are described in more detail in Section 3.1 of this report. #### 2.3 Report Organization This report is organized in a manner that should facilitate review of all results and supporting documentation. Section 1.0 summarized emission results for key parameters and Section 2.0 provides a brief narrative concerning the project background, schedule and scope. Section 3.0 provides detailed information on process operating conditions and facility monitoring data and summarizes expectations regarding future regulatory-imposed permit limitations based on test results. Section 4.0 presents an overall summary of the trial burn sampling methodologies employed while Section 5.0 presents detailed results for the trial burn test program. Finally, Section 6.0 outlines applicable QA/QC measures implemented during both the field and analytical portions of the program to ensure valid data. Appendices provide all pertinent supporting documentation including: - Facility process monitoring data (Appendix A); - The report on field sampling activities prepared by The Avogadro Group, LLC (Appendix B); - The POHC spiking report prepared by Triad Chemicals, LLC. (Appendix C); - Field sampling data sheets and related documentation provided by ENSR (Appendix D); and - Analytical data reports provided by each subcontractor laboratory (Appendix E). **Table 2-1 Trial Burn Sample Train Run Times** | Run # | Date | PM | | | | | | |-------
-----------|------------------|------------|------------|------------|----------|-------------------------------------| | | | Start | Stop | | | | | | C1-R1 | 06-Jun-06 | 09:30 | 11:40 | | | | | | C1-R2 | 06-Jun-06 | 12:45 | 14:57 | | | | | | C1-R3 | 06-Jun-06 | 15:30 | 17:40 | | | | | | Run# | Date | Aldel | nydes | Run# | Date | PM / HCI | / Cl ₂ / NH ₃ | | | | Start | Stop | | | Start | Stop | | C2-R1 | 07-Jun-06 | 10:00 | 13:40 | C2-R1 | 07-Jun-06 | 10:00 | 13:40 | | C2-R2 | 08-Jun-06 | 13:15 | 15:50 | C2-R2 | 08-Jun-06 | 13:15 | 15:50 | | C2-R3 | 09-Jun-06 | 13:10 | 15:35 | C2-R3 | 09-Jun-06 | 13:10 | 15:35 | | Run# | Date | Me | tals | Run# | Date | Hex. Ch | romium | | | | Start | Stop | | | Start | Stop | | C2-R1 | 07-Jun-06 | 10:00 | 13:40 | C2-R1 | 07-Jun-06 | 10:00 | 13:40 | | C2-R2 | 08-Jun-06 | 13:15 | 15:50 | C2-R2 | 08-Jun-06 | 13:15 | 15:50 | | C2-R3 | 09-Jun-06 | 13:10 | 15:35 | C2-R3 | 09-Jun-06 | 13:10 | 15:35 | | Run # | Date | PCDDs/PCDFs/PAHs | | Run# | Run # Date | SV | OCs Control | | | | Sta | Start | Start Stop | | | Start | | C2-R1 | 07-Jun-06 | 16:22 | 19:35 | C2-R1 | 07-Jun-06 | 16:22 | 19:35 | | C2-R2 | 08-Jun-06 | 08:00 | 11:10 | C2-R2 | 08-Jun-06 | 08:00 | 11:10 | | C2-R3 | 09-Jun-06 | 08:00 | 11:54 | C2-R3 | 09-Jun-06 | 08:00 | 11:10 | | Run# | Date | VOST - C | ondition 2 | Run # | Date | VOST - C | ondition 3 | | | | Start | Stop | | | Start | Stop | | 1A | 07-Jun-06 | 16:50 | 17:10 | 1A | 13-Jun-06 | 10:30 | 10:50 | | 1B | 07-Jun-06 | 17:30 | 17:50 | 1B | 13-Jun-06 | 11:12 | 11:32 | | 1C | 07-Jun-06 | 18:00 | 18:20 | 1C | 13-Jun-06 | 11:44 | 12:04 | | 1D | 07-Jun-06 | 18:28 | 18:48 | 1D | 13-Jun-06 | 12:15 | 12:35 | | 1E | 07-Jun-06 | 18:58 | 19:18 | | | | | | 2A | 08-Jun-06 | 08:40 | 09:00 | 2A | 13-Jun-06 | 12:55 | 13:15 | | 2B | 08-Jun-06 | 09:04 | 09:24 | 2B | 13-Jun-06 | 13:28 | 13:48 | | 2C | 08-Jun-06 | 09:30 | 09:50 | 2C | 13-Jun-06 | 14:02 | 14:22 | | 2D | 08-Jun-06 | 10:00 | 10:20 | 2D | 13-Jun-06 | 14:39 | 14:59 | | 3A | 09-Jun-06 | 09:40 | 10:00 | 3A | 13-Jun-06 | 15:16 | 15:36 | | 3B | 09-Jun-06 | 10:08 | 10:28 | 3B | 13-Jun-06 | 15:50 | 16:10 | | 3C | 09-Jun-06 | 10:38 | 10:58 | 3C | 13-Jun-06 | 16:23 | 16:43 | | 3D | 09-Jun-06 | 11:06 | 11:26 | 3D | 13-Jun-06 | 16:55 | 17:15 | C:\PROJECTS\ShellCA\Trial Burn Mgmt\Field\[TB Run Times.xls]COB-2 Table 2-2 Overall Trial Burn Run Times Associated with Process Data Collection and MCB Spiking | Run # | Date | Overall | | | |-------|-----------|---------|-------|--| | | | Start | Stop | | | C1-R1 | 06-Jun-06 | 09:30 | 11:40 | | | C1-R2 | 06-Jun-06 | 12:45 | 14:57 | | | C1-R3 | 06-Jun-06 | 15:30 | 17:40 | | ## **Test Condition 2** | Run # | Date | Date Overall Start Stop | | |-------|-----------------|-------------------------|-------| | | | | | | C2-R1 | 07-Jun-06 | 10:00 | 13:40 | | | | 16:22 | 19:35 | | C2-R2 | C2-R2 08-Jun-06 | | 11:10 | | | | 13:15 | 15:50 | | C2-R3 | C2-R3 09-Jun-06 | | 11:54 | | | | 13:10 | 15:35 | ## **Test Condition 3** | Run # | Date | Overall | | |-------|-----------|-------------|-------| | | | Start | Stop | | C2-R1 | 13-Jun-06 | 10:30 | 12:35 | | C2-R2 | 13-Jun-06 | 12:55 | 14:59 | | C2-R3 | 13-Jun-06 | 15:16 17:15 | | C:\PROJECTS\ShellCA\Trial Burn Mgmt\Field\[TB Run Times.xls]COB-2 ## 3.0 Process Operating Conditions and Compliance Strategy #### 3.1 Overview of Test Conditions The three operating test conditions evaluated during this program consisted of a low ESP power test (Condition 1); a normal operation test (Condition 2) and a low temperature test (Condition 3). The specific objectives for each of these conditions were: #### Low ESP Power Mode (Test Condition 1) -- - Establish the minimum power input to the electrostatic precipitator (ESP). - Conduct testing for particulate matter (PM) and total hydrocarbons (THC). #### Normal Operations Mode (Test Condition 2) -- - Not used to establish any new or revised operating limits. - Conduct a variety of testing to support the health risk assessment update. Testing performed for polychlorinated dibenzo-p-dioxins / polychlorinated dibenzofurans (PCDDs/PCDFs); polycyclic aromatic hydrocarbons (PAHs); carbonyl compounds (aldehydes); volatile and semivolatile organics (VOCs and SVOCs); metals; hexavalent chromium; PM; hydrogen chloride (HCl); chlorine (Cl₂); ammonia (NH₃) and THC. #### Low Temperature Mode (Test Condition 3) -- - Establish the minimum firebox temperature, maximum waste feed rate, minimum waste feed atomization pressure and maximum firebox pressure. - Spike MCB into the waste stream to demonstrate the system's ability to meet the DRE requirements of 99.99%. - Conduct sampling for MCB and THC along with concurrent measurement of stack gas flow. ## 3.2 Facility Monitoring Data Throughout the trial burn, detailed process information was collected continuously by the facility's process control computers and data acquisition system (DAS). **Tables 3-1 through 3-3** provide summaries of process data including minimum, maximum and average values for key process variables recorded during each test condition. Specific parameters reported in Tables 3-1 through 3-3 including the time basis for the measurement are outlined below. Supporting documentation including all one-minute averages (OMAs) throughout each trial burn run period is provided in **Appendix A**. In general, target operating conditions specified in the trial burn plan were achieved. | | | | Measurement Basis (a) | | sis (a) | |---------------------------------|----------------------|----------|-----------------------|-----|---------| | Parameter | Tag ID # | Units | Instant. | OMA | HRA | | Waste Feed Rate | F2672AVG | gpm | | | Х | | Waste Feed Atomization Pressure | 9PDI1565
9PDI1566 | psig | Х | | | | Firebox Temperature | T3182AVG | °F | | | Х | | Firebox Pressure | P1725AVG | in. w.c. | | | Х | | ESP Power | 9EI2673 | kVa | Х | | | | Stack Gas Flowrate | 9FI1596 | in. w.c. | Х | | | | Stack Gas Flowrate (calculated) | | scfm | Х | | | | CO Concentration at 7% Oxygen | A2642AVG | ppm | | | Х | | Oxygen Concentration | 9AI2611 | % | | Х | | ## 3.3 Data-in-lieu-of Testing For this program, Shell conducted trial burn testing on one unit (COB-2) and is using data-in-lieu-of to establish limits on the other two units (COB-1 and COB-3). ## 3.4 Anticipated Permit Conditions On the basis of the trial burn testing completed on COB-2, Shell would expect permit limits to be established as delineated in **Table 3-4**, pending the outcome of the Condition 3 retest. Table 3-1 Process Operating Data Summary – Test Condition 1 | | | | C1-R1 | | C1-R2 | | | |------------------------------------|----------|--------|-----------|--------|----------------------|-----------|--------| | | Date | | 06-Jun-06 | | (| 06-Jun-06 | | | | Start | | 09:30 | | 12:45 | | | | | Stop | | 11:40 | | | 14:57 | | | Operating Parameters (a) | Units | Min. | Max. | Avg. | Min. | Max. | Avg. | | Process Parameters | | | | | | | | | Waste Feed Rate (HRA) | gpm | 6.99 | 7.01 | 7.00 | 5.99 | 7.01 | 6.54 | | Waste Feed Atom. Press. (INST) | psig | 78.0 | 80.6 | 79.4 | 77.5 | 80.8 | 79.3 | | Firebox Temperature (HRA) | °F | 1,711 | 1,718 | 1,715 | 1,713 | 1,719 | 1,716 | | Firebox Pressure (HRA) | in. w.c. | 1.22 | 1.25 | 1.23 | 1.20 | 1.26 | 1.22 | | ESP Power (INST) | kVa | 32.9 | 33.9 | 33.3 | 30.3 | 31.9 | 30.8 | | Stack Gas Flowrate (INST) | in. w.c. | 0.489 | 0.920 | 0.701 | 0.468 | 0.857 | 0.706 | | Stack Gas Flowrate (calculated) | scfm | 68,889 | 70,644 | 69,756 | 68,352 | 70,422 | 69,356 | | CEM Parameters | | | | | | | | | CO Conc. @ 7% O ₂ (HRA) | ppm | 16.1 | 18.5 | 16.9 | 14.0 | 17.1 | 15.2 | | O ₂ Concentration (OMA) | % | 3.14 | 3.63 | 3.31 | 3.18 | 3.56 | 3.38 | | | | C1-R3 | | | | | | | | Date | | 06-Jun-06 | 6 | RCRA Trial Burn | | urn | | | Start | | 15:30 | | June 6, 2006 | |)6 | | | Stop | | 17:40 | | Condition 1 Averages | | | | Operating Parameters (a) | Units | Min. | Max. | Avg. | MIN | MAX | AVG | | Process Parameters | | | | | | | | | Waste Feed Rate (HRA) | gpm | 6.99 | 7.00 | 7.00 | 6.66 | 7.01 | 6.85 | | Waste Feed Atom. Press. (INST) | psig | 77.9 | 80.7 | 79.3 | 77.8 | 80.7 | 79.3 | | Firebox Temperature (HRA) | °F | 1,711 | 1,716 | 1,714 | 1,712 | 1,718 | 1,715 | | Firebox Pressure (HRA) | in. w.c. | 1.20 | 1.25 | 1.23 | 1.21 | 1.25 | 1.23 | | ESP Power (INST) | kVa | 30.4 | 30.8 | 30.6 | 31.2 | 32.2 | 31.6 | | Stack Gas Flowrate (INST) | in. w.c. | 0.430 | 0.872 | 0.708 | 0.462 | 0.883 | 0.705 | | Stack Gas Flowrate (calculated) | scfm | 67,016 | 69,485 | 68,352 | 68,086 | 70,184 | 69,155 | | CEM Parameters | | | | | | | | | CO Conc. @ 7% O ₂ (HRA) | ppm | 11.7 | 15.8 | 12.9 | 13.9 | 17.1 | 15.0 | | O ₂ Concentration (OMA) | % | 3.42 | 3.77 | 3.58 | 3.25 | 3.65 | 3.42 | ⁽a) HRA = Hourly Rolling Average INST = Instantaneous C:\PROJECTS\ShellCA\Trial Burn Mgmt\Reporting\[TB Ops Summary.xls]COND 1 OMA = one-minute average Table 3-2 Process Operating Data Summary – Test Condition 2 | | | C2-R1 | | | C2-R2 | | | |---|----------|-----------|-----------|-----------|------------------|------------|--------| | | Date | 07-Jun-06 | | 08-Jun-06 | | | | | | Start | | 10:00 | 16:22 | | 08:00 | 13:15 | | | Stop | | 13:40 | 19:35 | | 11:10 | 15:50 | | Operating Parameters (a) | Units | Min. | Max. | Avg. | Min. | Max. | Avg. | | Process Parameters | | | | | | | | | Waste Feed Rate (HRA) | gpm | 8.35 | 9.09 | 8.63 | 8.92 | 9.06 | 8.99 | | Waste Feed Atom. Press. (INST) | psig | 78.0 | 81.1 | 79.3 | 77.8 | 81.1 | 79.3 | | Firebox Temperature (HRA) | °F | 1,712 | 1,718 | 1,715 | 1,712 | 1,720 | 1,716 | | Firebox Pressure (HRA) | in. w.c. | 1.17 | 1.29 | 1.23 | 1.30 | 1.49 | 1.41 | | ESP Power (INST) | kVa | 121.7 | 181.6 | 164.0 | 90.2 | 143.7 | 114.5 | | Stack Gas Flowrate (INST) | in. w.c. | 0.472 | 0.958 | 0.746 | 0.322 | 0.901 | 0.652 | | Stack Gas Flowrate (calculated) | scfm | 67,688 | 70,487 | 68,970 | 56,389 | 71,272
 68,784 | | CEM Parameters | | | | | | | | | CO Conc. @ 7% O ₂ (HRA) | ppm | 9.97 | 16.3 | 13.6 | 11.7 | 14.4 | 12.6 | | O ₂ Concentration (OMA) | % | 3.30 | 4.06 | 3.71 | 3.48 | 3.96 | 3.72 | | | | | C2-R3 | | | | | | | Date | | 09-Jun-06 | } | RCRA Trial Burn | | }urn | | | Start | | 08:00 | 13:10 | June 7 - 9, 2006 | | 006 | | | Stop | | 11:54 | 15:35 | Condi | tion 2 Ave | erages | | Operating Parameters (a) | Units | Min. | Max. | Avg. | MIN | MAX | AVG | | Process Parameters | | | | | | | | | Waste Feed Rate (HRA) | gpm | 8.69 | 9.00 | 8.85 | 8.65 | 9.05 | 8.82 | | Waste Feed Atom. Press. (INST) | psig | 77.0 | 80.9 | 79.0 | 77.6 | 81.0 | 79.2 | | Firebox Temperature (HRA) | °F | 1,711 | 1,729 | 1,718 | 1,712 | 1,722 | 1,716 | | Firebox Pressure (HRA) | in. w.c. | 1.29 | 1.48 | 1.41 | 1.25 | 1.42 | 1.35 | | ESP Power (INST) | kVa | 95.5 | 185.8 | 132.4 | 102.5 | 170.4 | 137.0 | | Stack Gas Flowrate (INST) | in. w.c. | 0.193 | 1.043 | 0.685 | 0.329 | 0.967 | 0.694 | | Stack Gas Flowrate (calculated) | scfm | 54,208 | 72,973 | 68,799 | 59,428 | 71,577 | 68,851 | | CEM Parameters | | | | | | | | | CO Conc. @ 7% O ₂ (HRA) O ₂ Concentration (OMA) | ppm | 11.0 | 17.7 | 14.0 | 10.9 | 16.1 | 13.4 | | | % | 3.42 | 4.02 | 3.68 | 3.40 | 4.01 | 3.70 | ⁽a) HRA = Hourly Rolling Average INST = Instantaneous OMA = one-minute average C:\PROJECTS\ShellCA\Trial Burn Mgmt\Reporting\[TB Ops Summary.xls]COND 1 Table 3-3 Process Operating Data Summary – Test Condition 3 | | | C3-R1 | | | C3-R2 | | | |------------------------------------|----------|-----------|-----------|--------|----------------------|--------|--------| | | Date | 13-Jun-06 | | , | 13-Jun-06 | | | | | Start | | 10:30 | | 12:55 | | | | | Stop | | 12:35 | | | 14:59 | | | Operating Parameters (a) | Units | Min. | Max. | Avg. | Min. | Max. | Avg. | | Process Parameters | | | | | | | | | Waste Feed Rate (HRA) | gpm | 8.88 | 9.68 | 9.28 | 8.98 | 10.6 | 9.74 | | Waste Feed Atom. Press. (INST) | psig | 77.1 | 81.4 | 79.0 | 42.3 | 81.3 | 59.8 | | Firebox Temperature (HRA) | °F | 1,604 | 1,614 | 1,608 | 1,609 | 1,625 | 1,618 | | Firebox Pressure (HRA) | in. w.c. | 5.83 | 5.95 | 5.87 | 5.88 | 6.08 | 5.99 | | ESP Power (INST) | kVa | 78.0 | 148.3 | 100.6 | 77.1 | 116.4 | 103.8 | | Stack Gas Flowrate (INST) | in. w.c. | 1.151 | 1.984 | 1.551 | 1.143 | 1.940 | 1.566 | | Stack Gas Flowrate (calculated) | scfm | 87,490 | 92,338 | 90,744 | 88,370 | 93,191 | 91,025 | | CEM Parameters | | | | | | | | | CO Conc. @ 7% O ₂ (HRA) | ppm | 7.67 | 13.9 | 11.1 | 7.38 | 16.0 | 12.8 | | O ₂ Concentration (OMA) | % | 5.19 | 5.82 | 5.53 | 5.18 | 5.96 | 5.56 | | | | | C3-R3 | | | | | | | Date | | 13-Jun-06 | 3 | RCRA Trial Burn | | Burn | | | Start | | 15:16 | | June 13, 2006 | | 06 | | | Stop | | 17:15 | | Condition 3 Averages | | | | Operating Parameters (a) | Units | Min. | Max. | Avg. | MIN | MAX | AVG | | Process Parameters | | | | | | | | | Waste Feed Rate (HRA) | gpm | 10.7 | 11.0 | 10.9 | 9.52 | 10.41 | 9.97 | | Waste Feed Atom. Press. (INST) | psig | 42.0 | 45.1 | 42.7 | 53.8 | 69.3 | 60.5 | | Firebox Temperature (HRA) | °F | 1,612 | 1,623 | 1,616 | 1,608 | 1,621 | 1,614 | | Firebox Pressure (HRA) | in. w.c. | 5.83 | 5.97 | 5.92 | 5.85 | 6.00 | 5.93 | | ESP Power (INST) | kVa | 88.1 | 121.4 | 106.4 | 81.1 | 128.7 | 103.6 | | Stack Gas Flowrate (INST) | in. w.c. | 1.148 | 2.113 | 1.601 | 1.147 | 2.012 | 1.573 | | Stack Gas Flowrate (calculated) | scfm | 89,214 | 93,297 | 91,347 | 88,358 | 92,942 | 91,039 | | CEM Parameters | | | | | | | | | CO Conc. @ 7% O ₂ (HRA) | ppm | 6.89 | 8.37 | 7.45 | 7.31 | 12.8 | 10.5 | | O ₂ Concentration (OMA) | % | 5.26 | 5.61 | 5.45 | 5.21 | 5.80 | 5.51 | ⁽a) HRA = Hourly Rolling Average INST = Instantaneous C:\PROJECTS\ShellCA\Trial Burn Mgmt\Reporting\(TB Ops Summary.x\ts)COND 1 OMA = one-minute average **Table 3-4 Anticipated Permit Conditions** | Process Parameter | Units | Meas.
Basis (a) | Value
From? (b) | Expected
Limit | |--|----------|---------------------------|---------------------------|-------------------| | Maximum Waste Feed Rate to each CO Boiler (DNF Solids + Biosolids) | gpm | HRA | C3 | 10.55 | | Maximum Total DNF Solids (RCRA Waste) to all 3 CO Boilers | ton/yr | HRA | Current Limit | 28,000 | | Maximum Total Waste Feed Rate to all 3 CO Boilers (DNF Solids + Biosolids) | gpm | HRA | СЗ | 31.65 | | Minimum Waste Feed Atomization Pressure (c) | psig | INST | C3 | 53.8 | | Minimum Firebox Temperature | °F | HRA | C3 | 1,608 | | Maximum Firebox Pressure | in. w.c. | HRA | C3 | 6.0 | | Minimum ESP Power | kVa | INST | C1 | 31.2 | | Maximum Stack Gas Flowrate | scfm | INST | Prior Trial Burn | 154,400 | | CO Conc. @ 7% O ₂ | ppm | HRA | Regulation | 100 | ⁽a) HRA = Hourly Rolling Average Note 1: The waste feed rate includes the contribution from the MCB added (0.14 gpm) Note 2: Limits based on Condition 3 will be re-established pending a successful retest. $\hbox{C:\PROJECTS\ShellCA\Trial Burn Mgmt\Reporting\[TB Ops Summary.xls]} \[EXPECTED LIMITS \] \\$ INST = Instantaneous OMA = one-minute average ⁽b) C1 = Test Condition 1; C3 = Test Condition 3 ⁽c) Defined as the differential fluid pressure between atomizing fluid and waste feed. ## 4.0 Sampling and Analytical Program Overview This section provides a brief overview of the methods and procedures followed for the field test program. A complete and more detailed summary of the sampling and analytical methodologies employed can be found in Sections 5.4 and 5.6 of the approved Trial Burn Plan. The trial burn was conducted in June 2006 and was implemented by a diverse team of experienced project managers and technical specialists from Shell Martinez, ENSR and several Shell / ENSR subcontractors. Key project participants and associated responsibilities were as follows: - Steven Overman Overall Shell trial burn coordinator - Fred Ferrante Shell coordinator for control room operations and waste feed sampling - Oahn Ma Shell coordinator for process data generation - Mike Dudasko ENSR program manger - Doug Roeck ENSR field test coordinator and task manager for trial burn plan development and final data reporting - Shawn Nelezen Field sampling test team leader for the Avogadro Group, LLC - Marty Friedman POHC spiking team leader for Triad Chemicals, LLC (Condition 3). #### 4.1 Waste Feed Stream Throughout the test program, samples of the liquid waste feed stream were collected periodically and composited over the course of each run. Samples were collected in 40-mL, 500-mL and 950-mL sample bottles and a field data sheet was completed denoting the times that these samples were taken. The waste feed samples collected were submitted to STL-Knoxville for physical parameters (ash, total chlorides, density, moisture and heat content) and STL-Sacramento for metals and organics analyses. Analytical methods followed included ASTM D 482-00a (ash), EPA Method 9056 (KNOX WC-0016) (total chlorides), ASTM D 1963-85 (density), ASTM D 240-02 (heat content), ASTM D 1744 (Karl Fischer) (moisture), EPA Method 6020 (all metals except mercury) and EPA Method 7470A (mercury). Additional samples were submitted to STL-Sacramento for volatile and semivolatile organics analysis. EPA Methods 8260B and 8270C were employed for these organic analyses. ## 4.2 Spiking Material The MCB material provided by Triad was not sampled during the program as it was a pure grade product. The supplier of the MCB provided a certificate of analysis as to the product purity which was 99.9986%. The feed rates reported by Triad accounted for this product purity. The target feed rate for the MCB (during Condition 3) was 75.0 lb/hr and this level was achieved with excellent accuracy throughout the test. The full report submitted by Triad can be found in Appendix C. #### 4.3 Stack Gas The following sections provide brief overviews of the sampling methodologies employed for all target parameters. Except where noted otherwise, all methods are from SW-846, 3rd edition, final (promulgated) Update III. All samples were collected from the single stack sampling platform available on COB-2. #### 4.3.1 Carbon Dioxide, Carbon Monoxide, Oxygen and Total Hydrocarbons During all sampling runs, Avogadro continuously collected samples of stack gas for oxygen (O_2) , carbon dioxide (CO_2) and total hydrocarbons (THC) determination. The O_2 and CO_2 data were used in the calculation of stack gas molecular weight. EPA Reference Method 3A (40 CFR Part 60, Appendix A) was used for the analytical procedure (continuous emission monitor). EPA Reference Method 25A was used for the THC determination. In addition, Shell continuously measured data for CO corrected to 7% oxygen during all runs with the facility's permanently installed CEMS. #### 4.3.2 Particulate Matter Sampling for PM only was performed in accordance with EPA Reference Method 5. The method was followed as written without modification and was performed during Condition 1 only. Run times were 120 minutes in duration and involved isokinetic sampling at 24 sampling points (12 points per traverse). PM samples (including one field blank) were submitted to Avogadro's analytical laboratory in Martinez, CA for gravimetric analysis. #### 4.3.3 Particulate Matter, Hydrogen Chloride, Chlorine and Ammonia Sampling for PM, HCl, Cl_2 and NH_3 was performed in accordance with EPA Method 0050. The method was followed as written without modification and was performed during Condition 2 only. Run times were 120 minutes in duration and involved isokinetic sampling at 24 sampling points (12 points per traverse). PM samples (including one field blank) were submitted to Avogadro's analytical laboratory in Martinez, CA for gravimetric analysis. Impinger solution samples (including one field blank) for HCl, Cl_2 and NH_3 determination were submitted to STL-Sacramento for analysis by ion chromatography (EPA Methods
9057 and 350.1). #### 4.3.4 Carbonyl Compounds A Method 0011 sampling train was used to sample for target carbonyl compounds (acetaldehyde, crotonaldehyde, formaldehyde and propionaldehyde) during Condition 2 only. Run times were 120 minutes in duration and involved isokinetic sampling at 24 sampling points (12 points per traverse). This method uses 2,4-Dinitrophenylhydrazine (DNPH) reagent as the absorbent medium in the sampling train. The DNPH reagent was prepared by the laboratory within 5 days of use in the field and when a container of the DNPH was opened in the field, it was used within 48 hrs. The reagent was prepared by Enthalpy Analytical, Inc. of Durham, NC who also performed sample analyses. Each sampling train was prepared and analyzed according to EPA Method 8315A. This method entails high performance liquid chromatography (HPLC) with ultraviolet/visible detection. Procedure 1 of Method 8315A is followed for stack gas samples collected by this method. #### 4.3.5 Metals EPA Method 29 was followed as written without modification and was performed during Condition 2 only. This sampling train was utilized for the collection of all target metals including aluminum, antimony, arsenic, barium, beryllium, cadmium, total chromium, cobalt, copper, lead, manganese, mercury, nickel, selenium, silver, thallium, vanadium and zinc. Run times were 120 minutes in duration and involved isokinetic sampling at 24 sampling points (12 points per traverse). Program samples (including one reagent blank) were submitted to STL-Sacramento for analysis by Inductively Coupled Argon Plasma Mass Spectroscopy (ICP-MS) as described in EPA Method 6020 (all metals except mercury). Mercury analysis was performed by cold vapor atomic absorption spectrometry (CVAAS) following EPA Method 7470A. #### 4.3.6 Hexavalent Chromium EPA Method 0061 was followed as written without modification and was performed during Condition 2 only. This sampling train was utilized for the determination of hexavalent chromium. Run times were 120 minutes in duration and involved isokinetic sampling at 24 sampling points (12 points per traverse). Program samples (including one field blank) were submitted to STL-Knoxville for analysis by EPA Method 7199, which involves ion chromatography coupled with a post-column reactor (IC/PCR). #### 4.3.7 PCDDs/PCDFs and PAHs A combined Method 0023A/0010 sampling train was used to sample for PCDDs/PCDFs and PAHs during Condition 2 only. PCDDs/PCDFs were collected following the procedures outlined in EPA Method 0023A. Target PAHs were collected following the procedures outlined in EPA Method 0010. Run times were 180 minutes in duration and involved isokinetic sampling at 24 sampling points (12 points per traverse). The sampling methodology for collection of PAHs also incorporates the collection of the XAD trap condensate for subsequent analysis. Sample train rinse solvents used were those specified in Method 0023A (acetone, methylene chloride and toluene). Program samples (including one field blank) were submitted to Alta Analytical Laboratories in El Dorado Hills, CA for analysis of all target parameters. Analysis for PCDD/PCDF congeners followed EPA Method 8290 which incorporates high resolution gas chromatography and high resolution mass spectrometry (HRGC/HRMS). Analysis for carcinogenic and non-carcinogenic PAHs followed CARB Method 429, which also incorporates HRGC/HRMS techniques. #### 4.3.8 Target Semivolatile Organics An EPA Method 0010 sampling train was used to sample for 49 target SVOCs during Condition 2 only. The method was followed as written without modification. Additional SVOC emission data were obtained through an assessment of TICs using mass spectral library searching and identification of up to 15 additional compounds. Run times were 180 minutes in duration and involved isokinetic sampling at 24 sampling points (12 points per traverse). Sample train fractions were submitted to STL-Sacramento for analysis by EPA Method 8270C. This procedure also featured the reporting of data for individual sample train fractions as per the extraction procedure outlined by EPA Method 3542. #### 4.3.9 Target Volatile Organics and POHC DRE EPA Method 0030 was followed as written without modification during Condition 2 only to determine stack gas concentrations of 64 target volatile organics. Additional VOC emission data were obtained through an assessment of tentatively identified compounds (TICs) using mass spectral library searching and identification of up to 15 additional compounds. During Condition 3, the VOST methodology was used to determine emission levels of MCB only for assessment of POHC DRE. During each run, four (4) pairs of VOST tubes were collected, each at a sampling rate of 1.0 liter per minute (Lpm) over a 20-minute period, resulting in a sample volume of approximately 20 liters per pair. Three of the four pairs from each run (a, b and d) were designated for analysis. The first set of VOST tubes from each run (pair "a") was intended to be analyzed individually to provide an assessment of compound breakthrough. A single condensate sample representative of each four run set was also collected. Samples were submitted to STL-Knoxville for analysis by EPA Methods 5041A (VOST tubes) and 8260B (condensate). VOST blanks collected included field blanks, trip blanks and condensate blanks. #### 5.0 Trial Burn Test Results This section presents all sampling and analytical results for the trial burn associated with COB-2. All data presented are judged to be completely acceptable based on a thorough data review and comparison with documented QA protocols. All pertinent QA/QC data and related discussions are presented subsequently in Section 6.0. The field sampling report prepared by The Avogadro Group, LLC is provided in Appendix B. Additional field data sheets and other related field documentation coordinated by ENSR are found in Appendix D. Analytical data reports provided by each of the subcontractor laboratories for all field sample analyses are located in Appendix E. #### 5.1 Waste Feed Stream The waste feed material fed to the combustor during each test condition was analyzed for physical parameters, volatile and semivolatile organics and metals. Analysis for all parameters was performed during all test runs. Results are presented in **Tables 5-1 through 5-4**. The waste material is shown to have a very high water content (> 95%); low or non-detectable levels of ash and chlorine; and low or non-detectable levels of most metals. The waste was analyzed for 49 target SVOCs and 64 target VOCs. No SVOCs and only 5 VOCs were present at a level higher than the compound-specific reporting limit (RL). Data pertaining to these organic analyses can be found in Appendix E. ## 5.2 Spiking Material The spiking of MCB during Condition 3 was accomplished without incident and at rates at or near the target level of 75.0 lb/hr. The full report prepared by Triad Chemicals, LLC is presented in Appendix C. #### 5.3 Stack Gas Measurements – Condition 1 #### 5.3.1 Oxygen, Carbon Dioxide and Total Hydrocarbons Continuous measurement of fixed gases (O_2 and CO_2) and THC was performed throughout test condition 1. Results are summarized below: | Run No. | O ₂ | CO ₂ | THC | |---------|----------------|-----------------|------| | C1-R1 | 3.42 | 13.98 | 0.37 | | C1-R2 | 3.32 | 14.10 | 0.67 | | C1-R3 | 3.53 | 13.80 | 0.00 | #### 5.3.2 Particulate Matter The main goal of test condition 1 was to determine the magnitude of stack gas particulate emissions while the ESP was operated at low power input (~ 30 kVa). Emission results for PM are provided in **Table 5-5**. The data show that COB-2 fully complied with the performance standard of 0.08 gr/dscf corrected to 7% oxygen. Test results averaged 0.0114 gr/dscf corrected to 7% oxygen for the three runs performed. #### 5.4 Stack Gas Measurements – Condition 2 #### 5.4.1 Oxygen, Carbon Dioxide and Total Hydrocarbons Continuous measurement of fixed gases (O₂ and CO₂) and THC was performed throughout test condition 2. Results are summarized below: | Run No. | O ₂ | CO ₂ | THC | |------------|----------------|-----------------|------| | C2-R1 (AM) | 4.32 | 13.23 | 0.06 | | C2-R1 (PM) | 3.79 | 13.66 | 0.00 | | C2-R2 (AM) | 3.74 | 13.64 | 0.35 | | C2-R2 (PM) | 3.72 | 13.73 | 0.00 | | C2-R3 (AM) | 2.59 | 11.09 | 0.37 | | C2-R3 (PM) | 3.59 | 13.45 | 0.06 | #### 5.4.2 Particulate Matter Gravimetric analyses for particulate matter on the front-half rinse and filter fractions from the Method 0050 sampling train was performed by Avogadro with results blank-corrected for acetone contamination to the maximum extent allowed by EPA Method 5. Results are presented in **Table 5-6**. Test results averaged 0.0046 and were well below the current permit limit (0.08 gr/dscf corrected to 7% oxygen) as well as the future MACT limit (0.035 gr/dscf corrected to 7% oxygen). #### 5.4.3 Hydrogen Chloride, Chlorine and Ammonia Appropriate back-half fractions from the Method 0050 sampling train were analyzed for HCl, Cl_2 and NH_3 at STL-Sacramento. These results are also found in **Table 5-6**. Emission concentrations for HCl and Cl_2 easily comply with current permit limits as well as the future MACT standard for liquid fuel-fired boilers (31 ppm). #### 5.4.4 Carbonyl Compounds The emission rate of four target aldehyde compounds was evaluated using EPA Method 0011. A summary of key sampling parameters and calculated emission rates is shown in **Table 5-7**. Except for acetaldehyde during C2-R1 and C2-R2, no compounds were observed above the method-specific RL. #### **5.4.5** Metals Results for all target metals from the EPA Method 29 sampling train were reported by STL-Sacramento. In addition, ENSR performed blank-correction on all the data for field blank reagent contamination to the maximum extent allowed by the method. Results are given in **Table 5-8**. These results demonstrate full compliance with current
permit limits. In addition, emission concentrations for low volatile metals (arsenic, beryllium and chromium), semivolatile metals (cadmium and lead) and mercury easily comply with the future MACT standards for liquid fuel-fired boilers (370, 150 and 19 µg/dscm, respectively). #### 5.4.6 Hexavalent Chromium Analyses for hexavalent chromium from the EPA Method 0061 sampling train were reported by STL-Knoxville. Results are provided in **Table 5-9**. No emission standard currently applies to this parameter. #### 5.4.7 PCDDs/PCDFs and PAHs Samples from the Method 0023A sampling train were analyzed by Alta Analytical for all target analytes and reported as combined front-half and back-half results. PCDD/PCDF analyses followed the protocols outlined in EPA Methods 0023A and 8290, which incorporate HRGC/HRMS techniques. PAH analyses followed the procedures outlined in CARB Method 429, which also employs HRGC/HRMS. Results for PCDDs/PCDFs are shown in **Table 5-10** and results for PAHs are provided in **Table 5-11**. #### 5.4.8 Target Semivolatile Organics SVOCs were reported by STL-Sacramento from the EPA Method 0010 sampling train. Emission results are presented in **Table 5-12**. Most SVOCs were reported as "non-detect" and thus emission rates have been calculated at the reported detection limit. TIC results (which vary from run to run) are included with the analytical data reports located in Appendix E. Bearing in mind that certain compounds can be detected even though the value is below the typical RL, the following table summarizes the number of "hits" out of the total of 49 specific target compounds: | Run No. | Total
Compounds
Detected | Total Compounds
Detected Above the
RL | |---------|--------------------------------|---| | C2-R1 | 1 | 0 | | C2-R2 | 1 | 0 | | C2-R3 | 3 | 1 | #### 5.4.9 Target Volatile Organics The emission rates for target volatile organics were evaluated via Method 0030, the volatile organic sampling train (VOST). A summary of sampling parameters for all VOST runs is shown in **Table 5-13**. VOST runs were completed during the same overall period as the Method 0010 and 0023A isokinetic sampling trains and therefore stack flow rates used in conjunction with the VOST emission calculations represent the average flow rates determined with these sampling trains. Emission results are shown in **Table 5-14**. Most compounds were reported as "non-detect" and thus emission rates have been calculated at the reported detection limit. TIC results (which vary from run to run) are included with the analytical data reports located in Appendix E. Bearing in mind that certain compounds can be detected even though the value is below the typical RL, the following table summarizes the number of "hits" out of the total of 64 specific target compounds: | Run No. | Total
Compounds
Detected | Total Compounds Detected Above the RL | |---------|--------------------------------|---------------------------------------| | C2-R1 | 10 | 3 | | C2-R2 | 11 | 4 | | C2-R3 | 6 | 2 | #### 5.5 Stack Gas Measurements – Condition 3 ## 5.5.1 Oxygen, Carbon Dioxide and Total Hydrocarbons Continuous measurement of fixed gases (O₂ and CO₂) and THC was performed throughout test condition 3. Results are summarized below: | Run No. | O ₂ | CO ₂ | THC | |---------|----------------|-----------------|------| | C3-R1 | 5.52 | 11.99 | 0.21 | | C3-R2 | 5.37 | 11.98 | 0.04 | | C3-R3 | 5.24 | 12.13 | 0.05 | #### 5.5.2 POHC DRE The VOST methodology was also used during Condition 3 to determine the emission rate for MCB to allow calculation of the DRE for this compound. A summary of sampling parameters for all VOST runs is shown in **Table 5-15**. EPA Method 2 and Method 4 runs were also conducted concurrently with the VOST runs to allow determination of stack gas flowrate. Emission results and DRE calculations are shown in **Table 5-16**. Unfortunately, C3-R1 was the only run that achieved an acceptable DRE. Retesting will be performed at a future time and an addendum to this report will be provided. Table 5-1 Waste Stream Analytical Results for Physical Parameters | Analytical | | Test Condition 1 | | | | |-----------------|--------|------------------|---------|-----------|---------| | Parameters | Units | C1-R1 | C1-R2 | C1-R3 | Avg. | | Total Chlorides | mg/kg | 285 | 372 | 300 | 319 | | Ash Content | mg/kg | 6,110 | 6,010 | 5,920 | 6,013 | | Heat Content | Btu/lb | 380 | 455 | 384 | 406 | | Water Content | % | 96.17 | 96.54 | 97.21 | 96.64 | | Density | g/cc | 0.939 | 0.917 | 0.942 | 0.933 | | Analytical | | | Test Co | ndition 2 | | | Parameters | Units | C2-R1 | C2-R2 | C2-R3 | Avg. | | Total Chlorides | mg/kg | 297 | 327 | 299 | 308 | | Ash Content | mg/kg | 6,210 | 7,170 | 7,010 | 6,797 | | Heat Content | Btu/lb | 351 | 412 | 431 | 398 | | Water Content | % | 96.69 | 96.20 | 96.71 | 96.53 | | Density | g/cc | 0.923 | 0.943 | 0.930 | 0.932 | | Analytical | | | Test Co | ndition 3 | | | Parameters | Units | C3-R1 | C3-R2 | C3-R3 | Avg. | | Total Chlorides | mg/kg | 112 | 108 | 106 | 109 | | Ash Content | mg/kg | 1,420 | 1,410 | 1,520 | 1,450 | | Heat Content | Btu/lb | < 1,800 | 202 | < 1,800 | < 1,267 | | Water Content | % | 99.35 | 99.72 | 99.68 | 99.58 | | Density | g/cc | 0.992 | 0.993 | 0.994 | 0.993 | C:\PROJECTS\ShellCA\Trial Burn Mgmt\Reporting\[Waste Analyses.xls]PhysParam Table 5-2 Waste Stream Analytical Results for Target Metals (Condition 1) | Analytical | | | | | | |------------|--------|---------|---------|---------|---------| | Parameters | Units | C1-R1 | C1-R2 | C1-R3 | Avg. | | Silver | μg / L | 0.59 | 0.45 | 0.62 | 0.55 | | Aluminum | μg / L | 120 | 91 | 103 | 105 | | Arsenic | μg / L | 0.24 | 0.20 | 0.22 | 0.22 | | Barium | μg / L | 6.0 | 4.8 | 5.5 | 5.4 | | Beryllium | μg / L | 0.0032 | 0.0025 | 0.0030 | 0.0029 | | Cadmium | μg / L | 0.0067 | 0.0054 | 0.0059 | 0.0060 | | Cobalt | μg / L | 0.33 | 0.26 | 0.29 | 0.29 | | Chromium | μg / L | 1.2 | 0.89 | 1.1 | 1.1 | | Copper | μg / L | 0.81 | 0.64 | 0.73 | 0.73 | | Manganese | μg / L | 4.4 | 3.4 | 4.0 | 3.9 | | Nickel | μg / L | 3.9 | 3.0 | 3.5 | 3.5 | | Lead | μg / L | 0.26 | 0.20 | 0.23 | 0.23 | | Antimony | μg / L | 0.0028 | 0.0030 | 0.0031 | 0.0030 | | Selenium | μg / L | 5.4 | 4.1 | 4.9 | 4.8 | | Thallium | μg / L | < 0.010 | < 0.010 | < 0.010 | < 0.010 | | Vanadium | μg / L | 9.6 | 7.3 | 8.1 | 8.3 | | Zinc | μg / L | 18.8 | 14.6 | 16.3 | 16.6 | | Mercury | μg / L | 0.13 | 0.19 | 0.34 | 0.22 | C:\PROJECTS\ShellCA\Trial Burn Mgmt\Reporting\[Waste Analyses.xls]Metals C1 Table 5-3 Waste Stream Analytical Results for Target Metals (Condition 2) | Analytical | | | | | | |------------|--------|---------|---------|---------|---------| | Parameters | Units | C2-R1 | C2-R2 | C2-R3 | Avg. | | Silver | μg / L | 0.53 | 0.35 | 0.39 | 0.42 | | Aluminum | μg / L | 110 | 154 | 157 | 140 | | Arsenic | μg / L | 0.22 | 0.25 | 0.26 | 0.24 | | Barium | μg / L | 5.1 | 6.0 | 5.6 | 5.6 | | Beryllium | μg / L | 0.0027 | 0.0036 | 0.0031 | 0.0031 | | Cadmium | μg / L | 0.0060 | 0.0080 | 0.0080 | 0.0073 | | Cobalt | μg / L | 0.31 | 0.42 | 0.44 | 0.39 | | Chromium | μg / L | 0.98 | 1.10 | 1.10 | 1.06 | | Copper | μg / L | 0.76 | 1.0 | 1.0 | 0.92 | | Manganese | μg / L | 4.1 | 5.5 | 5.5 | 5.0 | | Nickel | μg / L | 3.6 | 5.0 | 5.0 | 4.5 | | Lead | μg / L | 0.24 | 0.30 | 0.31 | 0.28 | | Antimony | μg / L | 0.0024 | 0.0025 | 0.0021 | 0.0023 | | Selenium | μg / L | 4.6 | 5.5 | 5.5 | 5.2 | | Thallium | μg / L | < 0.010 | < 0.010 | < 0.010 | < 0.010 | | Vanadium | μg / L | 8.7 | 12.4 | 13.0 | 11.4 | | Zinc | μg / L | 17.6 | 24.1 | 24.8 | 22.2 | | Mercury | μg / L | 0.27 | 0.28 | 0.31 | 0.29 | C:\PROJECTS\ShellCA\Trial Burn Mgmt\Reporting\[Waste Analyses.xls]Metals C12 Table 5-4 Waste Stream Analytical Results for Target Metals (Condition 3) | Analytical | | | | | | |------------|--------|---------|---------|---------|---------| | Parameters | Units | C3-R1 | C3-R2 | C3-R3 | Avg. | | Silver | μg / L | 0.50 | 0.40 | 0.48 | 0.46 | | Aluminum | μg / L | 38.7 | 36.4 | 38.1 | 37.7 | | Arsenic | μg / L | 0.058 | 0.052 | 0.058 | 0.056 | | Barium | μg / L | 1.5 | 1.3 | 1.5 | 1.4 | | Beryllium | μg / L | 0.00089 | < 0.010 | < 0.010 | < 0.007 | | Cadmium | μg / L | 0.0020 | 0.0019 | 0.0021 | 0.0020 | | Cobalt | μg / L | 0.11 | 0.096 | 0.10 | 0.10 | | Chromium | μg / L | 0.27 | 0.26 | 0.27 | 0.27 | | Copper | μg / L | 0.25 | 0.23 | 0.25 | 0.24 | | Manganese | μg / L | 1.4 | 1.3 | 1.4 | 1.4 | | Nickel | μg / L | 1.2 | 1.1 | 1.2 | 1.2 | | Lead | μg / L | 0.075 | 0.068 | 0.074 | 0.072 | | Antimony | μg / L | 0.0010 | 0.00096 | 0.0010 | 0.0010 | | Selenium | μg / L | 1.2 | 1.2 | 1.3 | 1.2 | | Thallium | μg / L | < 0.010 | < 0.010 | < 0.010 | < 0.010 | | Vanadium | μg / L | 3.1 | 2.8 | 3.0 | 3.0 | | Zinc | μg / L | 5.8 | 5.4 | 5.7 | 5.6 | | Mercury | μg / L | 0.0050 | 0.0390 | 0.0390 | 0.0277 | C:\PROJECTS\ShellCA\Trial Burn Mgmt\Reporting\[Waste Analyses.xls]Metals C3 Table 5-5 Sampling Parameters and Emission Results for PM (Condition 1) | Run No. | | C1-R1 | C1-R2 | C1-R3 | | |-----------------------------------|---------|-----------|-----------|-----------|---------| | Date | | 06-Jun-06 | 06-Jun-06 | 06-Jun-06 | | | Start Time | Units | 09:30 | 12:45 | 15:30 | | | Stop Time | | 11:40 | 14:57 | 17:40 | AVGS | | Sampling Parameters | | | | | | | | | | | | | | Barometric Pressure | in. Hg | 29.68 | 29.68 | 29.68 | 29.68 | | Volume Metered | dcf | 80.336 | 83.535 | 83.853 | 82.575 | | Volume of Gas Collected | dscf | 75.760 | 77.601 | 77.209 | 76.857 | | Moisture | % v/v | 18.4 | 17.2 | 18.5 | 18.0 | | O ₂ at Stack | % dry | 3.42 | 3.32 | 3.53 | 3.42 | | CO ₂ at Stack | % dry | 13.98 | 14.10 | 13.80 | 13.96 | | Avg. Stack Temp. | °F | 571 | 576 | 579 | 575 | | Stack Flowrate | dscfm | 101,938 | 102,168 | 100,603 | 101,570 | | Isokinetics | % | 96 | 98 | 99 | 98 | | Particulate Emission Results | | | | | | | | | | | | | | Front Half Rinse | mg | 34.74 |
20.25 | 19.09 | 24.69 | | Particulate Filter | mg | 57.30 | 49.38 | 33.77 | 46.82 | | Total Particulate | mg | 92.04 | 69.63 | 52.86 | 71.51 | | PM Loading @ 7% O ₂ | mg/dscm | 34.2 | 25.1 | 19.4 | 26.2 | | Grain Loading | gr/dscf | 0.0187 | 0.0138 | 0.0105 | 0.0144 | | Grain Loading @ 7% O ₂ | gr/dscf | 0.0149 | 0.0109 | 0.0084 | 0.0114 | | Emission Rate | lb/hr | 16.3 | 12.1 | 9.1 | 12.5 | C:\PROJECTS\ShellCA\Trial Burn Mgmt\Field\[M5 PM Only C1.xls]EMISSIONS Table 5-6 Sampling Parameters and Emission Results for PM, HCl, Cl₂ and NH₃ (Condition 2) | Run No. | | | C2-R1 | | C2-R2 | | C2-R3 | | | |---------------------------------------|---------|---|-----------|---|-----------|----------|-----------|---|---------| | Date | | | 07-Jun-06 | | 08-Jun-06 | | 09-Jun-06 | | | | Start Time | Units | | 10:00 | | 13:20 | | 13:10 | | | | Stop Time | | | 13:25 | | 15:50 | | 15:35 | | AVGS | | Sampling Parameters | | | | | | | | | | | Barometric Pressure | in. Hg | | 29.68 | | 29.73 | | 29.62 | | 29.68 | | Volume Metered | dcf | | 83.224 | | 85.324 | | 89.699 | | 86.082 | | Volume of Gas Collected | dscf | | 77.289 | | 79.170 | | 84.284 | | 80.248 | | Moisture | % v/v | | 19.6 | | 19.3 | | 19.5 | | 19.4 | | O ₂ at Stack | % dry | | 4.32 | | 3.72 | | 3.59 | | 3.88 | | CO ₂ at Stack | % dry | | 13.23 | | 13.73 | | 13.45 | | 13.47 | | Avg. Stack Temp. | °F | | 569 | | 574 | | 578 | | 573 | | Stack Flowrate | dscfm | | 100,055 | | 100,735 | | 107,041 | | 102,610 | | Isokinetics | % | | 100 | | 101 | | 102 | | 101 | | PM Emission Results | | | | | | | | | | | Front Half Rinse | mg | | 24.84 | | 7.96 | | 17.13 | | 16.64 | | Particulate Filter | mg | | 16.32 | | 3.40 | | 17.67 | | 12.46 | | Total Particulate | mg | | 41.16 | | 11.36 | | 34.80 | | 29.11 | | PM Loading @ 7% O ₂ | mg/dscm | | 15.8 | | 4.1 | | 11.7 | | 10.5 | | Grain Loading | gr/dscf | | 0.0082 | | 0.0022 | | 0.0064 | | 0.0056 | | Grain Loading @ 7% O ₂ | gr/dscf | | 0.0069 | | 0.0018 | | 0.0051 | | 0.0046 | | Emission Rate | lb/hr | | 7.03 | | 1.91 | | 5.83 | | 4.93 | | HCl Emission Results | | | | | | | | | | | Total HCl Detected | μg | | 3,700 | | 4,300 | | 1,200 | | 3,067 | | Total HCl Concentration | ppm | | 1.11 | | 1.26 | | 0.33 | | 0.90 | | Conc. @ 7% O ₂ | ppm | | 0.93 | | 1.02 | | 0.27 | | 0.74 | | HCI Emission Rate | g/sec | | 0.080 | | 0.091 | | 0.025 | | 0.065 | | | 9.000 | | | | | | | | 0.000 | | Cl ₂ Emission Results | | | | | | | | | | | Total Cl ₂ Detected | μg | < | 640 | < | 500 | < | 1,000 | < | 713 | | Total Cl ₂ Concentration | ppm | < | 0.10 | < | 0.08 | < | 0.14 | < | 0.11 | | Conc. @ 7% O ₂ | ppm | < | 0.08 | < | 0.06 | < | 0.12 | < | 0.09 | | Cl ₂ Emission Rate | g/sec | < | 0.014 | < | 0.011 | < | 0.021 | < | 0.015 | | NH ₃ Emission Results | | | | | | | | | | | Quantity Detected (as N) | 110 | | 88,000 | | 88,300 | | 84,800 | | 87,033 | | Total NH ₃ Detected (as N) | μg | | 106,857 | | 107,221 | \vdash | 102,971 | | 105,683 | | Total NH ₃ Concentration | μg | | | | • | \vdash | | | | | - | ppm | | 68.9 | | 67.5 | | 60.9 | | 65.8 | | Conc. @ 7% O ₂ | ppm | | 57.9 | | 54.7 | | 49.0 | | 53.9 | | NH ₃ Emission Rate | lb/hr | | 15.1 | | 14.9 | | 14.2 | | 14.7 | C:\PROJECTS\ShellCA\Trial Burn Mgmt\Field\[M50 PM HCl C2.xls]EMISSIONS Table 5-7 Sampling Parameters and Emission Results for Carbonyl Compounds (Condition 2) | Run No. | | | C2-R1 | | C2-R2 | | C2-R3 | Π | | |---|--------|---|--------------------|---|--------------------|------------|--------------------|--------|--------------------| | Date | | | 07-Jun-06 | | 08-Jun-06 | | 09-Jun-06 | | | | Start Time | Units | | 10:00 | | 13:20 | | 13:10 | | | | Stop Time | Ormo | | 13:25 | | 15:50 | | 15:35 | | AVGS | | Sampling Parameters | | | | | | | | | | | Barometric Pressure | in. Hg | | 29.68 | | 29.62 | | 29.76 | | 29.69 | | Volume Metered | dcf | | 77.110 | | 78.675 | | 76.580 | | 77.455 | | Sample Volume | dscf | | 74.374 | | 75.051 | | 73.337 | | 74.254 | | Moisture | % v/v | | 18.8 | | 20.4 | | 18.8 | | 19.3 | | O ₂ at Stack | % dry | | 4.32 | | 3.72 | | 3.59 | | 3.88 | | Avg. Stack Temp. | °F | | 572 | | 575 | | 580 | | 576 | | Stack Flowrate | dscfm | | 95,369 | | 92,186 | | 94,292 | | 93,949 | | Isokinetics | % | | 101 | | 105 | | 100 | | 102 | | Acetaldehyde | | | | | | | | | | | Quantity Collected | μg | | 4.59 | | 9.84 | < | 5.20 | < | 6.54 | | Stack Conc. @ 7% O ₂ | μg/m³ | | 1.83 | | 3.75 | < | 2.01 | < | 2.53 | | Stack Emission Rate | lb/hr | | 7.8E-04 | | 1.6E-03 | | 8.8E-04 | `
< | 1.1E-03 | | Oldok Elillosioli ikato | g/sec | | 9.8E-05 | | 2.0E-04 | \
< | 1.1E-04 | < | 1.4E-04 | | Crotonaldehyde | U | | | | | | | | | | Quantity Collected | μg | < | 3.45 | < | 9.80 | < | 5.20 | < | 6.15 | | Stack Conc. @ 7% O ₂ | μg/m³ | ` | 1.38 | | 3.74 | | 2.01 | | 2.38 | | Stack Emission Rate | lb/hr | | 5.9E-04 | | 1.6E-03 | \

 | 8.8E-04 | | 1.0E-03 | | Stack Lillission Rate | g/sec | | 7.4E-05 | | 2.0E-04 | \
< | 1.1E-04 | < | 1.0E-03
1.3E-04 | | F 111 1 | 9,000 | | 7.12 00 | È | 2.02 01 | | 1.12 01 | È | 1.02 01 | | <u>Formaldehyde</u>
Quantity Collected | | _ | 3.45 | | 9.80 | _ | 5.20 | < | 6.15 | | Stack Conc. @ 7% O ₂ | µg | < | 3.43
1.38 | < | 9.60
3.74 | < | 2.01 | | 2.38 | | _ | μg/m³ | < | | < | | < | | < | | | Stack Emission Rate | lb/hr | < | 5.9E-04
7.4E-05 | < | 1.6E-03
2.0E-04 | < | 8.8E-04
1.1E-04 | < | 1.0E-03
1.3E-04 | | | g/sec | < | 7.4E-05 | < | 2.0⊑-04 | < | 1.1⊑-04 | < | 1.3E-04 | | Propionaldehyde | | | 0.4- | | | | | | | | Quantity Collected | μg | < | 3.45 | < | 9.80 | < | 5.20 | < | 6.15 | | Stack Conc. @ 7% O ₂ | µg/m³ | < | 1.38 | < | 3.74 | < | 2.01 | < | 2.38 | | Stack Emission Rate | lb/hr | < | 5.9E-04 | < | 1.6E-03 | < | 8.8E-04 | < | 1.0E-03 | | | g/sec | < | 7.4E-05 | < | 2.0E-04 | < | 1.1E-04 | < | 1.3E-04 | C:\PROJECTS\ShellCA\Trial Burn Mgmt\Field\[M11 ALD C2.xls]EMISSIONS Table 5-8 Sampling Parameters and Emission Results for Target Metals (Condition 2) | Date Units 10:00 13:20 13:10 | Run No. | | C2-R1 | C2-R2 | C2-R3 | | |--|---------------------------------------|-------|-----------|-----------|-----------|------------| | Stop Time | Date | | 07-Jun-06 | 08-Jun-06 | 09-Jun-06 | | | Sampling Parameters Barometric Pressure in. Hg 29.68 29.80 29.62 29.70 | Start Time | Units | 10:00 | 13:20 | 13:10 | | | Barometric Pressure in. Hg 29.68 29.80 29.62 29.70 | Stop Time | | 13:25 | 15:50 | 15:35 | AVGS | | Volume Metered dcf 87.815 82.943 80.562 83.773 | Sampling Parameters | | | | | | | Sample Volume | Barometric Pressure | | | | | | | Moisture | | | | | | | | O₂ at Stack % dry 4.32 3.72 3.59 3.88 Avg. Stack Temp. °F 563 553 563 560 Stack Flowrate dscfm 99,747 96,873 90,797 95,806 Isokinetics % 106 104 107 106 Arsenic (As) Quantity Collected µg 1.54 0.39 1.14 1.02 Stack Conc. @ 7% O₂ µg/m³ 0.56 0.14 0.43 0.38 Stack Emission Rate Ib/hr 2.5E-04 6.4E-05 1.8E-04 1.6E-04 BervIlium (Be) Quantity Collected µg 0.32 0.33 0.33 Stack Conc. @ 7% O₂ µg/m³ 0.12 0.12 0.12 0.12 0.12 0.12 0.12 0.12 0.12 0.12 0.12 0.12 0.12 0.12 0.2 | • | | | | | | | Avg. Stack Temp. °F 563 553 563 560 Stack Flowrate dscfm 99,747 96,873 90,797 95,806 Isokinetics % 106 104 107 106 Arsenic (As) | | % v/v | 17.0 | 16.0 | 18.7 | 17.2 | | Stack Flowrate dscfm 99,747 96,873 90,797 95,806 Isokinetics % 106 104 107 106 106 | O ₂ at Stack | | 4.32 | 3.72 | 3.59 | 3.88 | | Isokinetics | Avg. Stack Temp. | °F | 563 | 553 | 563 | 560 | | Arsenic (As) Quantity Collected μg 1.54 0.39 1.14 1.02 Stack Conc. @ 7% O₂ μg/m³ 0.56 0.14 0.43 0.38 Stack Emission Rate lb/hr 2.5E-04 6.4E-05 1.8E-04 1.6E-04 BervIlium (Be) Quantity Collected μg < 0.32 | Stack Flowrate | dscfm | 99,747 | 96,873 | 90,797 | 95,806 | | Quantity Collected μg 1.54 0.39 1.14 1.02 Stack Conc. @ 7% O₂ μg/m³ 0.56 0.14 0.43 0.38 Stack Emission Rate lb/hr 2.5E-04 6.4E-05 1.8E-04 1.6E-04 g/sec 3.1E-05 8.1E-06 2.3E-05 2.07E-05 BervIlium (Be) Quantity Collected μg < 0.32 | Isokinetics | % | 106 | 104 | 107 | 106 | | Stack Conc. @ 7% O₂ μg/m³ 0.56 0.14 0.43 0.38 Stack Emission Rate lb/hr 2.5E-04 6.4E-05 1.8E-04 1.6E-04 g/sec 3.1E-05 8.1E-06 2.3E-05 2.07E-05 Bervllium (Be) Quantity Collected μg < 0.32 | | | | | | | | Stack Emission Rate Ib/hr 2.5E-04 6.4E-05 1.8E-04 1.6E-04 g/sec 3.1E-05 8.1E-06 2.3E-05 2.07E-05 Bervllium (Be) Quantity Collected | · · · · · · · · · · · · · · · · · · · | | 1.54 | 0.39 | 1.14 | 1.02 | | Size | Stack Conc. @ 7% O ₂ | µg/m³ | 0.56 | 0.14 | 0.43 | 0.38 | | Beryllium (Be) Quantity Collected μg 0.32 0.33 0.33 0.33 Stack Conc. @ 7% O₂ μg/m³ 0.12 0.66 6.65E-06 6.65E-06 6.65E-06 6.65E-06 6.65E-06 6.65E-06 6.65E-06 6.65E-06
6.65E-06 0.80 3.5E-06 0.80 3.5E-04 3.5E-04 3.5E-04 3.5E-04 3.5E-04 4.43E-05 0.22 <td>Stack Emission Rate</td> <td>lb/hr</td> <td>2.5E-04</td> <td>6.4E-05</td> <td>1.8E-04</td> <td>1.6E-04</td> | Stack Emission Rate | lb/hr | 2.5E-04 | 6.4E-05 | 1.8E-04 | 1.6E-04 | | Quantity Collected μg < 0.32 < 0.33 < 0.33 < 0.33 Stack Conc. @ 7% O₂ μg/m³ < 0.12 | | g/sec | 3.1E-05 | 8.1E-06 | 2.3E-05 | 2.07E-05 | | Stack Conc. @ 7% O₂ μg/m³ < 0.12 < 0.12 < 0.12 < 0.12 < 0.12 < 0.12 < 0.12 < 0.12 < 0.12 < 0.12 < 0.12 < 0.12 < 0.12 < 0.12 < 0.12 < 0.12 < 0.12 < 0.12 < 0.12 < 0.12 < 0.12 < 0.12 < 0.12 < 0.12 < 0.12 < 0.12 < 0.12 < 0.66 < 0.66-06 < 0.66-06 < 0.66-06 < 0.66-06 < 0.66 0.72 0.80 Stack Conc. @ 7% O₂ μg/m³ 1.02 0.66 0.72 0.80 Stack Emission Rate lb/hr 4.5E-04 3.0E-04 3.0E-04 3.5E-04 Quantity Collected μg 0.07 0.46 0.12 0.22 Stack Conc. @ 7% O₂ μg/m³ 0.03 0.17 0.05 0.08 Stack Emission Rate lb/hr 1.1E-05 7.6E-05 1.9E-05 3.5E-05 Lead (Pb) Quantity Collected μg 1.62 1.52 1.92 1.69 Stack Conc. @ 7% O₂ μg/m³ | | | | | | | | Stack Emission Rate Ib/hr < 5.2E-05 < 5.4E-05 < 5.2E-05 < 5.3E-05 g/sec < 6.5E-06 | | μg | < 0.32 | < 0.33 | < 0.33 | < 0.33 | | g/sec < 6.5E-06 < 6.8E-06 < 6.6E-06 < 6.65E-06 Total Chromium (Cr) μg 2.81 1.81 1.91 2.18 Stack Conc. @ 7% O₂ μg/m³ 1.02 0.66 0.72 0.80 Stack Emission Rate lb/hr 4.5E-04 3.0E-04 3.0E-04 3.5E-04 Cadmium (Cd) μg 0.07 0.46 0.12 0.22 Stack Conc. @ 7% O₂ μg/m³ 0.03 0.17 0.05 0.08 Stack Emission Rate lb/hr 1.1E-05 7.6E-05 1.9E-05 3.5E-05 Lead (Pb) Quantity Collected μg 1.62 1.52 1.92 1.69 Stack Conc. @ 7% O₂ μg/m³ 0.59 0.56 0.72 0.62 Stack Emission Rate lb/hr 2.6E-04 2.5E-04 3.1E-04 2.7E-04 | Stack Conc. @ 7% O ₂ | μg/m³ | < 0.12 | < 0.12 | < 0.12 | < 0.12 | | Total Chromium (Cr) Quantity Collected μg 2.81 1.81 1.91 2.18 Stack Conc. @ 7% O₂ μg/m³ 1.02 0.66 0.72 0.80 Stack Emission Rate lb/hr 4.5E-04 3.0E-04 3.0E-04 3.5E-04 Stack Emission Rate lb/hr 4.5E-05 3.8E-05 3.8E-05 4.43E-05 Cadmium (Cd) Quantity Collected μg 0.07 0.46 0.12 0.22 Stack Conc. @ 7% O₂ μg/m³ 0.03 0.17 0.05 0.08 Stack Emission Rate lb/hr 1.1E-05 7.6E-05 1.9E-05 3.5E-05 g/sec 1.4E-06 9.5E-06 2.4E-06 4.45E-06 Lead (Pb) Quantity Collected μg 1.62 1.52 1.92 1.69 Stack Conc. @ 7% O₂ μg/m³ 0.59 0.56 0.72 0.62 Stack Emission Rate lb/hr 2.6E-04 2.5E-04 3.1E-04 2.7E-04 | Stack Emission Rate | lb/hr | < 5.2E-05 | < 5.4E-05 | < 5.2E-05 | < 5.3E-05 | | Quantity Collected μg 2.81 1.81 1.91 2.18 Stack Conc. @ 7% O₂ μg/m³ 1.02 0.66 0.72 0.80 Stack Emission Rate lb/hr 4.5E-04 3.0E-04 3.0E-04 3.5E-04 Stack Emission Rate lb/hr 4.45E-05 3.8E-05 3.8E-05 4.43E-05 Cadmium (Cd) Quantity Collected μg 0.07 0.46 0.12 0.22 Stack Conc. @ 7% O₂ μg/m³ 0.03 0.17 0.05 0.08 Stack Emission Rate lb/hr 1.1E-05 7.6E-05 1.9E-05 3.5E-05 Lead (Pb) Quantity Collected μg 1.62 1.52 1.92 1.69 Stack Conc. @ 7% O₂ μg/m³ 0.59 0.56 0.72 0.62 Stack Emission Rate lb/hr 2.6E-04 2.5E-04 3.1E-04 2.7E-04 | | g/sec | < 6.5E-06 | < 6.8E-06 | < 6.6E-06 | < 6.65E-06 | | Stack Conc. @ 7% O₂ μg/m³ 1.02 0.66 0.72 0.80 Stack Emission Rate lb/hr 4.5E-04 3.0E-04 3.0E-04 3.5E-04 Cadmium (Cd) Quantity Collected μg 0.07 0.46 0.12 0.22 Stack Conc. @ 7% O₂ μg/m³ 0.03 0.17 0.05 0.08 Stack Emission Rate lb/hr 1.1E-05 7.6E-05 1.9E-05 3.5E-05 Lead (Pb) Quantity Collected μg 1.62 1.52 1.92 1.69 Stack Conc. @ 7% O₂ μg/m³ 0.59 0.56 0.72 0.62 Stack Emission Rate lb/hr 2.6E-04 2.5E-04 3.1E-04 2.7E-04 | Total Chromium (Cr) | | | | | | | Stack Emission Rate lb/hr 4.5E-04 3.0E-04 3.0E-04 3.5E-04 Cadmium (Cd) Quantity Collected μg 0.07 0.46 0.12 0.22 Stack Conc. @ 7% O₂ μg/m³ 0.03 0.17 0.05 0.08 Stack Emission Rate lb/hr 1.1E-05 7.6E-05 1.9E-05 3.5E-05 Quantity Collected μg 1.62 1.52 1.92 1.69 Stack Conc. @ 7% O₂ μg/m³ 0.59 0.56 0.72 0.62 Stack Emission Rate lb/hr 2.6E-04 2.5E-04 3.1E-04 2.7E-04 | Quantity Collected | μg | 2.81 | 1.81 | 1.91 | 2.18 | | g/sec 5.7E-05 3.8E-05 3.8E-05 4.43E-05 Cadmium (Cd) Quantity Collected μg 0.07 0.46 0.12 0.22 Stack Conc. @ 7% O₂ μg/m³ 0.03 0.17 0.05 0.08 Stack Emission Rate lb/hr 1.1E-05 7.6E-05 1.9E-05 3.5E-05 g/sec 1.4E-06 9.5E-06 2.4E-06 4.45E-06 Lead (Pb) Quantity Collected μg 1.62 1.52 1.92 1.69 Stack Conc. @ 7% O₂ μg/m³ 0.59 0.56 0.72 0.62 Stack Emission Rate lb/hr 2.6E-04 2.5E-04 3.1E-04 2.7E-04 | Stack Conc. @ 7% O ₂ | µg/m³ | 1.02 | 0.66 | 0.72 | 0.80 | | $\begin{array}{ c c c c c c c c }\hline \textbf{Cadmium (Cd)} & & & & & & & & & \\ \hline \textbf{Quantity Collected} & \mu g & 0.07 & 0.46 & 0.12 & 0.22 \\ \hline \textbf{Stack Conc. @ 7\% O}_2 & \mu g/m^3 & 0.03 & 0.17 & 0.05 & 0.08 \\ \hline \textbf{Stack Emission Rate} & \textbf{Ib/hr} & 1.1E-05 & 7.6E-05 & 1.9E-05 & 3.5E-05 \\ \hline \textbf{g/sec} & 1.4E-06 & 9.5E-06 & 2.4E-06 & 4.45E-06 \\ \hline \textbf{Lead (Pb)} & & & & & & & \\ \hline \textbf{Quantity Collected} & \mu g & 1.62 & 1.52 & 1.92 & 1.69 \\ \hline \textbf{Stack Conc. @ 7\% O}_2 & \mu g/m^3 & 0.59 & 0.56 & 0.72 & 0.62 \\ \hline \textbf{Stack Emission Rate} & \textbf{Ib/hr} & 2.6E-04 & 2.5E-04 & 3.1E-04 & 2.7E-04 \\ \hline \end{array}$ | Stack Emission Rate | lb/hr | 4.5E-04 | | 3.0E-04 | 3.5E-04 | | $ \begin{array}{ c c c c c c c c c c c c c c c c c c c$ | | g/sec | 5.7E-05 | 3.8E-05 | 3.8E-05 | 4.43E-05 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | Stack Emission Rate lb/hr 1.1E-05 7.6E-05 1.9E-05 3.5E-05 g/sec 1.4E-06 9.5E-06 2.4E-06 4.45E-06 Lead (Pb) Quantity Collected μg 1.62 1.52 1.92 1.69 Stack Conc. @ 7% O₂ μg/m³ 0.59 0.56 0.72 0.62 Stack Emission Rate lb/hr 2.6E-04 2.5E-04 3.1E-04 2.7E-04 | | μg | | | | 0.22 | | g/sec 1.4E-06 9.5E-06 2.4E-06 4.45E-06 Lead (Pb)
Quantity Collected μg 1.62 1.52 1.92 1.69 Stack Conc. @ 7% O₂ μg/m³ 0.59 0.56 0.72 0.62 Stack Emission Rate lb/hr 2.6E-04 2.5E-04 3.1E-04 2.7E-04 | Stack Conc. @ 7% O ₂ | µg/m³ | 0.03 | 0.17 | 0.05 | 0.08 | | Lead (Pb) μg 1.62 1.52 1.92 1.69 Stack Conc. @ 7% O₂ μg/m³ 0.59 0.56 0.72 0.62 Stack Emission Rate lb/hr 2.6E-04 2.5E-04 3.1E-04 2.7E-04 | Stack Emission Rate | lb/hr | 1.1E-05 | 7.6E-05 | 1.9E-05 | 3.5E-05 | | Quantity Collected μg 1.62 1.52 1.92 1.69 Stack Conc. @ 7% O₂ μg/m³ 0.59 0.56 0.72 0.62 Stack Emission Rate lb/hr 2.6E-04 2.5E-04 3.1E-04 2.7E-04 | | g/sec | 1.4E-06 | 9.5E-06 | 2.4E-06 | 4.45E-06 | | Stack Conc. @ 7% O₂ μg/m³ 0.59 0.56 0.72 0.62 Stack Emission Rate lb/hr 2.6E-04 2.5E-04 3.1E-04 2.7E-04 | | | | | | | | Stack Emission Rate lb/hr 2.6E-04 2.5E-04 3.1E-04 2.7E-04 | - | | 1.62 | 1.52 | | 1.69 | | | Stack Conc. @ 7% O ₂ | µg/m³ | 0.59 | 0.56 | 0.72 | 0.62 | | | Stack Emission Rate | lb/hr | 2.6E-04 | 2.5E-04 | 3.1E-04 | 2.7E-04 | | g/sec 3.3E-05 3.2E-05 3.8E-05 3.43E-05 | | g/sec | 3.3E-05 | 3.2E-05 | 3.8E-05 | 3.43E-05 | C:\PROJECTS\ShellCA\Trial Burn Mgmt\Field\[M29 Metals C2.xls]EMISSpg1 (continued) Pg 1 of 4 Table 5-8 (continued) | Run No. | | C2-R1 | C2-R2 | C2-R3 | | |---------------------------------|--------|-----------|-----------|-----------|------------| | Date | | 07-Jun-06 | 08-Jun-06 | 09-Jun-06 | | | Start Time | Units | 10:00 | 13:20 | 13:10 | | | Stop Time | | 13:25 | 15:50 | 15:35 | AVGS | | Sampling Parameters | | | | | | | Barometric Pressure | in. Hg | 29.68 | 29.80 | 29.62 | 29.70 | | Volume Metered | dcf | 87.815 | 82.943 | 80.562 | 83.773 | | Sample Volume | dscf | 81.739 | 77.889 | 75.596 | 78.408 | | Moisture | % v/v | 17.0 | 16.0 | 18.7 | 17.2 | | O ₂ at Stack | % dry | 4.32 | 3.72 | 3.59 | 3.88 | | Avg. Stack Temp. | °F | 563 | 553 | 563 | 560 | | Stack Flowrate | dscfm | 99,747 | 96,873 | 90,797 | 95,806 | | Isokinetics | % | 106 | 104 | 107 | 106 | | Mercury (Hg) | | | | | | | Quantity Collected | μg | 9.23 | 6.49 | 8.04 | 7.92 | | Stack Conc. @ 7% O ₂ | μg/m³ | 3.35 | 2.38 | 3.02 | 2.92 | | Stack Emission Rate | lb/hr | 1.5E-03 | 1.1E-03 | 1.3E-03 | 1.3E-03 | | | g/sec | 1.9E-04 | 1.3E-04 | 1.6E-04 | 1.61E-04 | | Aluminum (Al) | | | | | | | Quantity Collected | μg | 1,558 | 1,910 | 2,081 | 1,850 | | Stack Conc. @ 7% O ₂ | µg/m³ | 565 | 702 | 782 | 683 | | Stack Emission Rate | lb/hr | 2.5E-01 | 3.1E-01 | 3.3E-01 | 3.0E-01 | | | g/sec | 3.2E-02 | 4.0E-02 | 4.2E-02 | 3.76E-02 | | Antimony (Sb) | | | | | | | Quantity Collected | μg | < 0.22 | < 0.09 | < 0.15 | < 0.15 | | Stack Conc. @ 7% O ₂ | μg/m³ | < 0.08 | < 0.03 | < 0.06 | < 0.06 | | Stack Emission Rate | lb/hr | < 3.6E-05 | < 1.5E-05 | < 2.4E-05 | < 2.5E-05 | | | g/sec | < 4.5E-06 | < 1.9E-06 | < 3.0E-06 | < 3.11E-06 | | Barium (Ba) | | | | | | | Quantity Collected | μg | 1.20 | 0.80 | 1.40 | 1.13 | | Stack Conc. @ 7% O ₂ | μg/m³ | 0.44 | 0.29 | 0.53 | 0.42 | | Stack Emission Rate | lb/hr | 1.9E-04 | 1.3E-04 | 2.2E-04 | 1.8E-04 | | | g/sec | 2.4E-05 | 1.7E-05 | 2.8E-05 | 2.30E-05 | | Cobalt (Co) | | | | | | | Quantity Collected | μg | 0.78 | 0.29 | 0.27 | 0.45 | | Stack Conc. @ 7% O ₂ | μg/m³ | 0.28 | 0.11 | 0.10 | 0.16 | | Stack Emission Rate | lb/hr | 1.3E-04 | 4.8E-05 | 4.3E-05 | 7.2E-05 | | | g/sec | 1.6E-05 | 6.0E-06 | 5.4E-06 | 9.09E-06 | | | - | | | | | C:\PROJECTS\ShellCA\Trial Burn Mgmt\Field\[M29 Metals C2.xls]EMISSpg2 (continued) Pg 2 of 4 Table 5-8 (continued) | Run No. | | C2-R1 | C2-R2 | C2-R3 | | |---------------------------------|--------|-----------|-----------|-----------|---------| | Date | | 07-Jun-06 | 08-Jun-06 | 09-Jun-06 | | | Start Time | Units | 10:00 | 13:20 | 13:10 | | | Stop Time | | 13:25 | 15:50 | 15:35 | AVGS | | Sampling Parameters | | | | | | | Barometric Pressure | in. Hg | 29.68 | 29.80 | 29.62 | 29.70 | | Volume Metered | dcf | 87.815 | 82.943 | 80.562 | 83.773 | | Sample Volume | dscf | 81.739 | 77.889 | 75.596 | 78.408 | | Moisture | % v/v | 17.0 | 16.0 | 18.7 | 17.2 | | O ₂ at Stack | % dry | 4.32 | 3.72 | 3.59 | 3.88 | | Avg. Stack Temp. | °F | 563 | 553 | 563 | 560 | | Stack Flowrate | dscfm | 99,747 | 96,873 | 90,797 | 95,806 | | Isokinetics | % | 106 | 104 | 107 | 106 | | Copper (Cu) | | | | | | | Quantity Collected | μg | 3.58 | 2.08 | 2.38 | 2.68 | | Stack Conc. @ 7% O ₂ | μg/m³ | 1.30 | 0.76 | 0.89 | 0.99 | | Stack Emission Rate | lb/hr | 5.8E-04 | 3.4E-04 | 3.8E-04 |
4.3E-04 | | | g/sec | 7.3E-05 | 4.3E-05 | 4.8E-05 | 5.5E-05 | | Manganese (Mn) | | | | | | | Quantity Collected | μg | 1.74 | 3.74 | 5.84 | 3.77 | | Stack Conc. @ 7% O ₂ | μg/m³ | 0.63 | 1.37 | 2.19 | 1.40 | | Stack Emission Rate | lb/hr | 2.8E-04 | 6.2E-04 | 9.3E-04 | 6.1E-04 | | | g/sec | 3.5E-05 | 7.8E-05 | 1.2E-04 | 7.7E-05 | | Nickel (Ni) | | | | | | | Quantity Collected | μg | 5.00 | 4.60 | 4.00 | 4.53 | | Stack Conc. @ 7% O ₂ | μg/m³ | 1.81 | 1.69 | 1.50 | 1.67 | | Stack Emission Rate | lb/hr | 8.1E-04 | 7.6E-04 | 6.4E-04 | 7.3E-04 | | | g/sec | 1.0E-04 | 9.5E-05 | 8.0E-05 | 9.2E-05 | | Selenium (Se) | | | | | | | Quantity Collected | μg | 133.0 | 76.5 | 113.0 | 107.5 | | Stack Conc. @ 7% O ₂ | μg/m³ | 48.2 | 28.1 | 42.5 | 39.6 | | Stack Emission Rate | lb/hr | 2.1E-02 | 1.3E-02 | 1.8E-02 | 1.7E-02 | | | g/sec | 2.7E-03 | 1.6E-03 | 2.3E-03 | 2.2E-03 | | | J , | 3.5 | | - , , | | C:\PROJECTS\ShellCA\Trial Burn Mgmt\Field\[M29 Metals C2.xls]EMISSpg3 (continued) Table 5-8 (continued) | Run No. | | C2-R1 | C2-R2 | C2-R3 | | |---------------------------------|--------|-----------|-----------|-----------|------------| | Date | | 07-Jun-06 | 08-Jun-06 | 09-Jun-06 | | | Start Time | Units | 10:00 | 13:20 | 13:10 | | | Stop Time | | 13:25 | 15:50 | 15:35 | AVGS | | Sampling Parameters | | | | | | | Barometric Pressure | in. Hg | 29.68 | 29.80 | 29.62 | 29.70 | | Volume Metered | dcf | 87.815 | 82.943 | 80.562 | 83.773 | | Sample Volume | dscf | 81.739 | 77.889 | 75.596 | 78.408 | | Moisture | % v/v | 17.0 | 16.0 | 18.7 | 17.2 | | O ₂ at Stack | % dry | 4.32 | 3.72 | 3.59 | 3.88 | | Avg. Stack Temp. | °F | 563 | 553 | 563 | 560 | | Stack Flowrate | dscfm | 99,747 | 96,873 | 90,797 | 95,806 | | Isokinetics | % | 106 | 104 | 107 | 106 | | Silver (Ag) | | | | | | | Quantity Collected | μg | 2.58 | 3.98 | 5.08 | 3.88 | | Stack Conc. @ 7% O ₂ | μg/m³ | 0.94 | 1.46 | 1.91 | 1.44 | | Stack Emission Rate | lb/hr | 4.2E-04 | 6.5E-04 | 8.1E-04 | 6.3E-04 | | | g/sec | 5.2E-05 | 8.3E-05 | 1.0E-04 | 7.89E-05 | | Thallium (Tl) | | | | | | | Quantity Collected | μg | < 0.32 | < 0.33 | < 0.33 | < 0.33 | | Stack Conc. @ 7% O ₂ | μg/m³ | < 0.12 | < 0.12 | < 0.12 | < 0.12 | | Stack Emission Rate | lb/hr | < 5.2E-05 | < 5.4E-05 | < 5.2E-05 | < 5.3E-05 | | | g/sec | < 6.5E-06 | < 6.8E-06 | < 6.6E-06 | < 6.65E-06 | | Vanadium (V) | | | | | | | Quantity Collected | μg | 4.40 | 5.40 | 6.90 | 5.57 | | Stack Conc. @ 7% O ₂ | μg/m³ | 1.60 | 1.98 | 2.59 | 2.06 | | Stack Emission Rate | lb/hr | 7.1E-04 | 8.9E-04 | 1.1E-03 | 9.0E-04 | | | g/sec | 8.9E-05 | 1.1E-04 | 1.4E-04 | 1.1E-04 | | Zinc (Zn) | | | | | | | Quantity Collected | μg | 33.1 | 42.5 | 47.8 | 41.1 | | Stack Conc. @ 7% O ₂ | μg/m³ | 12.0 | 15.6 | 18.0 | 15.2 | | Stack Emission Rate | lb/hr | 5.3E-03 | 7.0E-03 | 7.6E-03 | 6.6E-03 | | | g/sec | 6.7E-04 | 8.8E-04 | 9.6E-04 | 8.4E-04 | C:\PROJECTS\ShellCA\Trial Burn Mgmt\Field\[M29 Metals C2.xls]EMISSpg4 Table 5-9 Sampling Parameters and Emission Results for Hexavalent Chromium (Condition 2) | Run No. | | C2-R1 | C2-R2 | C2-R3 | | |---------------------------------|--------|-----------|-----------|-----------|---------| | Date | | 07-Jun-06 | 08-Jun-06 | 09-Jun-06 | | | Start Time | Units | 10:00 | 13:20 | 13:10 | | | Stop Time | | 13:25 | 15:50 | 15:35 | AVGS | | Sampling Parameters | | | | | | | Barometric Pressure | in. Hg | 29.68 | 29.73 | 29.62 | 29.68 | | Volume Metered | dcf | 79.565 | 78.642 | 88.898 | 82.368 | | Sample Volume | dscf | 75.811 | 75.435 | 85.755 | 79.001 | | Moisture | % v/v | 23.3 | 17.7 | 14.4 | 18.5 | | O ₂ at Stack | % dry | 4.32 | 3.72 | 3.59 | 3.88 | | Avg. Stack Temp. | °F | 569 | 574 | 577 | 574 | | Stack Flowrate | dscfm | 93,490 | 99,293 | 108,891 | 100,558 | | Isokinetics | % | 105 | 98 | 102 | 101 | | Hexavalent Chromium | | | | | | | Quantity Collected | μg | 0.27 | 0.15 | 0.37 | 0.26 | | Stack Conc. @ 7% O ₂ | μg/m³ | 0.11 | 0.06 | 0.12 | 0.10 | | Stack Emission Rate | lb/hr | 4.4E-05 | 2.6E-05 | 6.2E-05 | 4.4E-05 | | | g/hr | 0.020 | 0.012 | 0.028 | 0.020 | | | g/sec | 5.5E-06 | 3.3E-06 | 7.8E-06 | 5.6E-06 | C:\PROJECTS\ShellCA\Trial Burn Mgmt\Field\[M61 CR6 C2.xls]EMISSIONS Table 5-10 Sampling Parameters and Emission Results for PCDDs/PCDFs – TEQ Basis (Condition 2) | | Run No. | | C2-R1 | | C2-R2 | | C2-R3 | |-------------------------------|------------------------------------|--------|-----------|--------|-----------|--------|-----------| | | Date | | 07-Jun-06 | | 08-Jun-06 | | 09-Jun-06 | | | Start Time | | 16:22 | | 08:00 | 08:00 | | | | Stop Time | | 19:35 | 11:10 | | | 11:54 | | | Units | | | | | | | | Sample Volume | dscf | | 102.824 | | 112.986 | | 105.679 | | Sample Volume | m³ | | 2.91 | | 3.20 | | 2.99 | | Moisture Content | % v/v | | 17.2 | | 16.4 | | 17.0 | | O ₂ Concentration | % v/v (dry) | | 3.79 | | 3.74 | | 2.59 | | CO ₂ Concentration | % v/v (dry) | | 13.66 | | 13.64 | | 11.09 | | Isokinetics | % | | 98 | | 100 | | 95 | | Stack Flowrate | dscfm | | 90,344 | | 96,897 | | 96,058 | | PCDD / PCDF | | pg | ng/m³ | pg | ng/m³ | pg | ng/m³ | | Parameters | TEF (a) | | TEQ | | TEQ | . • | TEQ | | 2,3,7,8-TCDD | 1.00 | (3.93) | 0.0E+00 | (5.82) | 0.0E+00 | (3.97) | 0.0E+00 | | 1,2,3,7,8-PeCDD | 0.50 | (4.19) | 0.0E+00 | (4.43) | 0.0E+00 | (4.23) | 0.0E+00 | | 1,2,3,4,7,8-HxCDD | 0.10 | (7.88) | 0.0E+00 | (7.63) | 0.0E+00 | (6.26) | 0.0E+00 | | 1,2,3,6,7,8-HxCDD | 0.10 | (7.12) | 0.0E+00 | (6.89) | 0.0E+00 | (5.66) | 0.0E+00 | | 1,2,3,7,8,9-HxCDD | 0.10 | (7.32) | 0.0E+00 | (7.09) | 0.0E+00 | (5.82) | 0.0E+00 | | 1,2,3,4,6,7,8-HpCDD | 0.01 | (5.61) | 0.0E+00 | (5.80) | 0.0E+00 | (5.75) | 0.0E+00 | | OCDD | 0.001 | 20.2 | 6.9E-06 | (10.6) | 0.0E+00 | 17.0 | 5.7E-06 | | 2,3,7,8-TCDF | 0.10 | (4.26) | 0.0E+00 | (5.07) | 0.0E+00 | (5.92) | 0.0E+00 | | 1,2,3,7,8-PeCDF | 0.05 | (5.20) | 0.0E+00 | (6.87) | 0.0E+00 | (6.94) | 0.0E+00 | | 2,3,4,7,8-PeCDF | 0.50 | (4.89) | 0.0E+00 | (6.46) | 0.0E+00 | (6.53) | 0.0E+00 | | 1,2,3,4,7,8-HxCDF | 0.10 | (2.54) | 0.0E+00 | (2.53) | 0.0E+00 | (2.70) | 0.0E+00 | | 1,2,3,6,7,8-HxCDF | 0.10 | (2.34) | 0.0E+00 | (2.33) | 0.0E+00 | (4.09) | 0.0E+00 | | 2,3,4,6,7,8-HxCDF | 0.10 | (2.58) | 0.0E+00 | (2.57) | 0.0E+00 | (2.74) | 0.0E+00 | | 1,2,3,7,8,9-HxCDF | 0.10 | (2.82) | 0.0E+00 | (2.81) | 0.0E+00 | (3.00) | 0.0E+00 | | 1,2,3,4,6,7,8-HpCDF | 0.01 | (3.52) | 0.0E+00 | (4.30) | 0.0E+00 | (5.22) | 0.0E+00 | | 1,2,3,4,7,8,9-HpCDF | 0.01 | (4.23) | 0.0E+00 | (5.17) | 0.0E+00 | (6.28) | 0.0E+00 | | OCDF | 0.001 | 35.3 | 1.2E-05 | 34.9 | 1.1E-05 | 41.4 | 1.4E-05 | | TOTAL TEQs (ng/m³) | | = | 1.9E-05 | | 1.1E-05 | | 2.0E-05 | | TOTAL TEQs (ng/m³ (| $TOTAL TEQs (ng/m^3 @ 7 \% O_2) =$ | | | | 8.8E-06 | | 1.5E-05 | | TOTAL TEQs (g/s) | | = | 8.1E-13 | | 5.0E-13 | | 8.8E-13 | AVG: 1.3E-05 Note: "Non-detect" values are shown in parentheses and treated as zero in the calculation of concentration on a TEQ basis. C:\PROJECTS\ShellCA\Trial Burn Mgmt\Field\[M23 DF PAH C2.xls]TEQS-TOT ⁽a) U.S.EPA (1989) Toxic Equivalency Factor Table 5-11 Sampling Parameters and Emission Results for PAHs (Condition 2) | | Run No. | | C2-R1 | | C2-R2 | | C2-R3 | |-------------------------------|-------------|----------------|-----------|--------|-----------|--------|-----------| | | Date | | 07-Jun-06 | | 08-Jun-06 | | 09-Jun-06 | | | Start Time | | 16:22 | | 08:00 | | 08:00 | | | Stop Time | | 19:35 | | 11:10 | | 11:54 | | | Units | | | | | | | | Sample Volume | dscf | | 102.824 | | 112.986 | | 105.679 | | Sample Volume | m³ | | 2.912 | | 3.20 | | 2.99 | | Moisture Content | % v/v | | 17.2 | | 16.4 | | 17.0 | | O ₂ Concentration | % v/v (dry) | | 3.8 | | 3.7 | | 2.6 | | CO ₂ Concentration | % v/v (dry) | | 13.7 | | 13.6 | | 11.1 | | Isokinetics | % | | 98 | | 100 | | 95 | | Stack Flowrate | dscfm | | 90,344 | | 96,897 | | 96,058 | | Noncarcinogenic P | AHs: | ng | g/sec | ng | g/sec | ng | g/sec | | Naphthalene | | (755) | 1.1E-05 | (755) | 1.1E-05 | 755 | 1.1E-05 | | 2-Methylnaphthalene |) | (215) | 3.1E-06 | (215) | 3.1E-06 | 218 | 3.3E-06 | | Acenaphthylene | | (20.0) | 2.9E-07 | (20.0) | 2.9E-07 | (20.0) | 3.0E-07 | | Acenaphthene | | (20.0) | 2.9E-07 | (20.0) | 2.9E-07 | (20.0) | 3.0E-07 | | Fluorene | | (20.0) | 2.9E-07 | 23.0 | 3.3E-07 | 85.1 | 1.3E-06 | | Phenanthrene | | (50.0) | 7.3E-07 | (50.0) | 7.1E-07 | 61.8 | 9.4E-07 | | Anthracene | | (20.0) | 2.9E-07 | (20.0) | 2.9E-07 | 58.7 | 8.9E-07 | | Fluoranthene | | (20.0) | 2.9E-07 | (20.0) | 2.9E-07 | (20.0) | 3.0E-07 | | Pyrene | | (20.0) | 2.9E-07 | (20.0) | 2.9E-07 | (20.0) | 3.0E-07 | | Benzo(e)pyrene | | (20.0) | 2.9E-07 | (20.0) | 2.9E-07 | (20.0) | 3.0E-07 | | Perylene | | (20.0) | 2.9E-07 | (20.0) | 2.9E-07 | (20.0) | 3.0E-07 | | Benzo(g,h,i)perylene | | (20.0) | 2.9E-07 | (20.0) | 2.9E-07 | (20.0) | 3.0E-07 | | Carcinogenic PAHs | : | ng | g/sec | ng | g/sec | ng | g/sec | | Benzo(a)anthracene | | (20.0) | 2.9E-07 | (20.0) | 2.9E-07 | (20.0) | 3.0E-07 | | Chrysene | | (20.0) 2.9E-07 | | (20.0) | 2.9E-07 | (20.0) | 3.0E-07 | | Benzo(b)fluoranthen | е | (20.0) 2.9E-07 | | (20.0) | 2.9E-07 | (20.0) | 3.0E-07 | | Benzo(k)fluoranthen | е | (20.0) 2.9E-07 | | (20.0) | 2.9E-07 | (20.0) | 3.0E-07 | | Benzo(a)pyrene | | (20.0) 2.9E-07 | | (20.0) | 2.9E-07 | (20.0) | 3.0E-07 | | Indeno(1,2,3-c,d)pyro | ene | (20.0) | 2.9E-07 | (20.0) | 2.9E-07 | (20.0) | 3.0E-07 | | Dibenz(a,h)anthrace | ne | (20.0) | 2.9E-07 | (20.0) | 2.9E-07 | (20.0) | 3.0E-07 | Note: "Non-detect" values are shown in parentheses and used in the calculation of emission rate. C:\PROJECTS\ShellCA\Trial Burn Mgmt\Field\[M23 DF PAH C2.xls]PAHs Table 5-12 Sampling Parameters and Emission Results for Semivolatile Organics (Condition 2) | | Run No. | | C2-R1 | | C2-R2 | | C2-R3 | |---------------------------|-------------|------------|-----------|-------|-----------|---------|-----------| | | Date | | 07-Jun-06 | | 08-Jun-06 | | 09-Jun-06 | | | Start Time | | 16:22 | 08:00 | | | 08:00 | | | Stop Time | | 19:35 | 11:10 | | | 11:10 | | | Units | | | | | | | | Sample
Volume | dscf | | 105.670 | | 103.287 | 110.108 | | | Sample Volume | m³ | | 2.99 | | 2.92 | | 3.12 | | Moisture Content | % v/v | | 18.1 | | 17.9 | | 18.1 | | O ₂ Conc. | % v/v (dry) | | 3.79 | | 3.74 | | 2.59 | | CO ₂ Conc. | % v/v (dry) | | 13.66 | | 13.64 | | 11.09 | | Isokinetics | % | | 101 | | 94 | | 101 | | Stack Flowrate | dscfm | | 90,224 | | 94,832 | | 94,139 | | Semivolatile Organ | nics: | μg | g/sec | μg | g/sec | μg | g/sec | | N-Nitrosodiethylamine | | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | Aniline | | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | Benzidine | | 300 | 4.3E-03 | 300 | 4.6E-03 | 300 | 4.3E-03 | | Benzoic acid | | 150 | 2.1E-03 | 146 | 2.2E-03 | 190 | 2.7E-03 | | bis(2-Chloroethoxy)meth | ane | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | bis(2-Chloroethyl) ether | | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | bis(2-Chloroisopropyl) et | her | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | bis(2-Ethylhexyl) phthala | te | 22 | 3.1E-04 | 30 | 4.6E-04 | 14.3 | 2.0E-04 | | 4-Bromophenyl phenyl e | ther | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | Butyl benzyl phthalate | | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | 4-Chloroaniline | | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | 4-Chloro-3-methylpheno | l | 150 | 2.1E-03 | 150 | 2.3E-03 | 150 | 2.1E-03 | | 2-Chloronaphthalene | | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | 2-Chlorophenol | | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | 4-Chlorophenyl phenyl e | ther | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | Di-n-butyl phthalate | | 30 | 4.3E-04 | 30 | 4.6E-04 | 24 | 3.4E-04 | | 1,2-Dichlorobenzene | | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | 1,3-Dichlorobenzene | e 30 | | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | 1,4-Dichlorobenzene | | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | 3,3'-Dichlorobenzidine | | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | 2,4-Dichlorophenol | | 30 4.3E-04 | | 30 | 4.6E-04 | 30 | 4.3E-04 | | Diethyl phthalate | | 30 4.3E-04 | | 30 | 4.6E-04 | 30 | 4.3E-04 | | 2,4-Dimethylphenol | | 30 4.3E-04 | | 30 | 4.6E-04 | 30 | 4.3E-04 | | Dimethyl phthalate | | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | 4,6-Dinitro-2-methylpher | nol | 150 | 2.1E-03 | 150 | 2.3E-03 | 150 | 2.1E-03 | Note: Only benzoic acid was detected above its reporting limit (RL) (C2-R3). Pg 1 of 2 C:\PROJECTS\ShellCA\Trial Burn Mgmt\Field\[M10 SVOCs C2.xls]SVOCsPg1 Table 5-12 (continued) | | Run No. | | C2-R1 | | C2-R2 | | C2-R3 | |--------------------------|-------------|-------------|-----------|-----|-----------|-----|-----------| | | Date | | 07-Jun-06 | | 08-Jun-06 | | 09-Jun-06 | | | Start Time | | 16:22 | | 08:00 | | 08:00 | | | Stop Time | | 19:35 | | 11:10 | | 11:10 | | | Units | | | | | | | | Sample Volume | dscf | | 105.670 | | 103.287 | | 110.108 | | Sample Volume | m³ | | 2.99 | | 2.92 | | 3.12 | | Moisture Content | % v/v | | 18.1 | | 17.9 | | 18.1 | | O ₂ Conc. | % v/v (dry) | | 3.79 | | 3.74 | | 2.59 | | CO ₂ Conc. | % v/v (dry) | | 13.66 | | 13.64 | | 11.09 | | Isokinetics | % | | 101 | | 94 | | 101 | | Stack Flowrate | dscfm | | 90,224 | | 94,832 | | 94,139 | | Semivolatile Organ | nics: | μg | g/sec | μg | g/sec | μg | g/sec | | 2,4-Dinitrophenol | | 150 | 2.1E-03 | 150 | 2.3E-03 | 150 | 2.1E-03 | | 2,4-Dinitrotoluene | | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | 2,6-Dinitrotoluene | | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | Di-n-octyl phthalate | | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | Hexachlorobenzene | | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | Hexachlorobutadiene | | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | Hexachlorocyclopentadie | ene | 150 | 2.1E-03 | 150 | 2.3E-03 | 150 | 2.1E-03 | | Hexachloroethane | | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | Isophorone | | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | 2-Methylphenol | | 60 | 8.5E-04 | 60 | 9.2E-04 | 60 | 8.5E-04 | | 2-Nitroaniline | | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | 3-Nitroaniline | | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | 4-Nitroaniline | | 150 | 2.1E-03 | 150 | 2.3E-03 | 150 | 2.1E-03 | | Nitrobenzene | | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | 2-Nitrophenol | | 150 | 2.1E-03 | 150 | 2.3E-03 | 150 | 2.1E-03 | | 4-Nitrophenol | | 150 | 2.1E-03 | 150 | 2.3E-03 | 150 | 2.1E-03 | | N-Nitrosodimethylamine | | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | N-Nitrosodiphenylamine | | 30 4.3E-04 | | 30 | 4.6E-04 | 30 | 4.3E-04 | | N-Nitrosodi-n-propylamir | ne | 30 4.3E-04 | | 30 | 4.6E-04 | 30 | 4.3E-04 | | Pentachlorophenol | | 150 2.1E-03 | | 150 | 2.3E-03 | 150 | 2.1E-03 | | Phenol | | 150 2.1E-03 | | 150 | 2.3E-03 | 150 | 2.1E-03 | | 1,2,4-Trichlorobenzene | | 30 4.3E-04 | | 30 | 4.6E-04 | 30 | 4.3E-04 | | 2,4,5-Trichlorophenol | | 30 | 4.3E-04 | 30 | 4.6E-04 | 30 | 4.3E-04 | | 2,4,6-Trichlorophenol | | 150 | 2.1E-03 | 150 | 2.3E-03 | 150 | 2.1E-03 | Note: No compounds were detected above the reporting limit (RL). C:\PROJECTS\ShellCA\Trial Burn Mgmt\Field\[M10 SVOCs C2.xls]SVOCsPg2 Pg 2 of 2 Table 5-13 VOST Sampling Parameters (Condition 2) | | Bar. | Run | Sampli | ng Times | Sample | Meter | Sample | |----------|--------|-----|--------|----------|--------|-------|--------| | | Press. | ID | | | Volume | Temp. | Volume | | Date | in Hg | No. | Start | Stop | aL | °C | dsL | | 7-Jun-06 | 29.68 | 1A | 16:50 | 17:10 | 20.020 | 13.5 | 20.411 | | 7-Jun-06 | 29.68 | 1B | 17:30 | 17:50 | 20.480 | 17.1 | 20.621 | | 7-Jun-06 | 29.68 | 1C | 18:00 | 18:20 | 22.970 | 17.1 | 23.128 | | 7-Jun-06 | 29.68 | 1D | 18:28 | 18:48 | 19.580 | 17.8 | 19.667 | | 7-Jun-06 | 29.68 | 1E | 18:58 | 19:18 | 21.290 | 17.1 | 21.436 | | 8-Jun-06 | 29.71 | 2A | 08:40 | 09:00 | 20.270 | 14.7 | 20.597 | | 8-Jun-06 | 29.71 | 2B | 09:04 | 09:24 | 25.460 | 16.1 | 25.747 | | 8-Jun-06 | 29.71 | 2C | 09:30 | 09:50 | 23.110 | 16.7 | 23.326 | | 8-Jun-06 | 29.71 | 2D | 10:00 | 10:20 | 19.950 | 16.3 | 20.165 | | 9-Jun-06 | 29.65 | 3A | 09:40 | 10:00 | 18.630 | 10.7 | 19.161 | | 9-Jun-06 | 29.65 | 3B | 10:08 | 10:28 | 18.770 | 13.5 | 19.118 | | 9-Jun-06 | 29.65 | 3C | 10:38 | 10:58 | 20.170 | 17.4 | 20.268 | | 9-Jun-06 | 29.65 | 3D | 11:06 | 11:26 | 20.210 | 17.2 | 20.318 | | DGM Y = | 1.0049 | | | | | | | C:\PROJECTS\ShellCA\Trial Burn Mgmt\Field\[VOST VOCs C2.xls]EMISS PG2 Table 5-14 Emission Results for Target Volatile Organics (Condition 2) | | Run No. | C2-R1 | Run No. | C2-R2 | Run No. | C2-R3 | |-----------------------------|------------|------------|------------|------------|------------|------------| | | Date | 07-Jun-06 | Date | 08-Jun-06 | Date | 09-Jun-06 | | | Start Time | 16:50 | Start Time | 08:40 | Start Time | 09:40 | | | Stop Time | 18:48 | Stop Time | 10:20 | Stop Time | 11:26 | | VOST Sample Volume, dsL | | 84.852 | | 89.835 | | 78.865 | | VOST Pairs Analyzed | | b, c, d, e | | a, b, c, d | | a, b, c, d | | Stack Flowrate, dscfm | | 90,284 | | 95,865 | | 95,099 | | Volatile Organics: | μg | g/sec | μg | g/sec | μg | g/sec | | Acetone | 0.687 | 3.4E-04 | 0.811 | 4.1E-04 | 0.890 | 5.1E-04 | | Acrylonitrile | 3.000 | 1.5E-03 | 2.500 | 1.3E-03 | 4.000 | 2.3E-03 | | Benzene | 0.080 | 4.0E-05 | 0.090 | 4.5E-05 | 0.162 | 9.2E-05 | | Bromobenzene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | Bromochloromethane | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | Bromodichloromethane | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | Bromoform | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | Bromomethane | 0.249 | 1.3E-04 | 0.250 | 1.3E-04 | 0.368 | 2.1E-04 | | 2-butanone | 0.600 | 3.0E-04 | 0.500 | 2.5E-04 | 0.800 | 4.6E-04 | | n-Butylbenzene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | sec-Butylbenzene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | tert-Butylbenzene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | Carbon disulfide | 0.111 | 5.6E-05 | 0.104 | 5.3E-05 | 0.200 | 1.1E-04 | | Carbon tetrachloride | 0.135 | 6.8E-05 | 0.089 | 4.5E-05 | 0.200 | 1.1E-04 | | Chlorobenzene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | Chlorodibromomethane | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | Chloroethane | 0.300 | 1.5E-04 | 0.250 | 1.3E-04 | 0.400 | 2.3E-04 | | Chloroform | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | Chloromethane | 0.291 | 1.5E-04 | 0.170 | 8.6E-05 | 0.290 | 1.7E-04 | | 2-Chlorotoluene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | 4-Chlorotoluene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | 1,2-Dibromo-3-chloropropane | 0.300 | 1.5E-04 | 0.250 | 1.3E-04 | 0.400 | 2.3E-04 | | 1,2-Dibromoethane | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | Dibromomethane | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | 1,2-Dichlorobenzene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | 1,3-Dichlorobenzene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | 1,4-Dichlorobenzene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | Dichlorodifluoromethane | 0.102 | 5.1E-05 | 0.201 | 1.0E-04 | 0.200 | 1.1E-04 | | 1,1-Dichloroethane | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | 1,2-Dichloroethane | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | cis-1,2-Dichloroethene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | trans-1,2-Dichloroethene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | 1,1-Dichloroethene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | Note: Although only relatively few compounds were detected (see Appendix E), the above calculations sum all "ND" and "real" values together (all sample fractions) to yield a "worst-case" emission rate. C:\PROJECTS\ShellCA\Trial Burn Mgmt\Field\[VOST VOCs C2.xls]EMISS PG1 Pg 1 of 2 Table 5-14 (continued) | | Run No. | C2-R1 | Run No. | C2-R2 | Run No. | C2-R3 | |---------------------------|------------|------------|------------|------------|------------|------------| | | Date | 07-Jun-06 | Date | 08-Jun-06 | Date | 09-Jun-06 | |
| Start Time | 16:50 | Start Time | 8:40 | Start Time | 9:40 | | | Stop Time | 18:48 | Stop Time | 10:20 | Stop Time | 11:26 | | VOST Sample Volume, dsL | | 84.852 | | 89.835 | | 78.865 | | VOST Pairs Analyzed | | b, c, d, e | | a, b, c, d | | a, b, c, d | | Stack Flowrate, dscfm | | 90,284 | | 95,865 | | 95,099 | | Volatile Organics: | μg | g/sec | μg | g/sec | μg | g/sec | | 1,2-Dichloropropane | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | 1,3-Dichloropropane | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | 2,2-Dichloropropane | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | cis-1,3-Dichloropropene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | trans-1,3-Dichloropropene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | 1,1-Dichloropropene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | Ethylbenzene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | Hexachlorobutadiene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | 2-Hexanone | 0.600 | 3.0E-04 | 0.500 | 2.5E-04 | 0.800 | 4.6E-04 | | Isopropylbenzene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | p-Isopropyltoluene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | Methylene chloride | 0.222 | 1.1E-04 | 0.180 | 9.1E-05 | 4.157 | 2.4E-03 | | 4-Methyl-2-pentanone | 0.600 | 3.0E-04 | 0.500 | 2.5E-04 | 0.800 | 4.6E-04 | | n-Propylbenzene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | Styrene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | 1,1,1,2-Tetrachloroethane | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | 1,1,2,2-Tetrachloroethane | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | Tetrachloroethene | 0.100 | 5.0E-05 | 0.087 | 4.4E-05 | 0.200 | 1.1E-04 | | Toluene | 0.049 | 2.4E-05 | 0.068 | 3.4E-05 | 0.170 | 9.7E-05 | | 1,2,3-Trichlorobenzene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | 1,2,4-Trichlorobenzene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | 1,1,1-Trichloroethane | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | 1,1,2-Trichloroethane | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | Trichloroethene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | Trichlorofluoromethane | 0.300 | 1.5E-04 | 0.143 | 7.2E-05 | 0.400 | 2.3E-04 | | 1,2,3-Trichloropropane | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | 1,2,4-Trimethylbenzene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | 1,3,5-Trimethylbenzene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | Vinyl Chloride | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | | m-Xylene & p-Xylene | 0.300 | 1.5E-04 | 0.169 | 8.5E-05 | 0.400 | 2.3E-04 | | o-Xylene | 0.150 | 7.5E-05 | 0.125 | 6.3E-05 | 0.200 | 1.1E-04 | Note: Although only relatively few compounds were detected (see Appendix E), the above calculations sum all "ND" and "real" values together (all sample fractions) to yield a "worst-case" emission rate. C:\PROJECTS\ShellCA\Trial Burn Mgmt\Field\[\VOST VOCs C2.xls]EMISS PG2 Pg 2 of 2 Table 5-15 VOST Sampling Parameters (Condition 3) | | Bar. | Run | Sampli | ng Times | Sample | Meter | Sample | |-----------|--------|-----|--------|----------|--------|-------|--------| | | Press. | ID | | | Volume | Temp. | Volume | | Date | in Hg | No. | Start | Stop | aL | °C | dsL | | 13-Jun-06 | 29.83 | 1A | 10:30 | 10:50 | 19.440 | 19.0 | 19.541 | | 13-Jun-06 | 29.83 | 1B | 11:12 | 11:32 | 19.900 | 18.6 | 20.032 | | 13-Jun-06 | 29.83 | 1C | 11:44 | 12:04 | 20.070 | 18.2 | 20.232 | | 13-Jun-06 | 29.83 | 1D | 12:15 | 12:35 | 19.970 | 18.8 | 20.093 | | 13-Jun-06 | 29.83 | 2A | 12:55 | 13:15 | 19.120 | 16.5 | 19.386 | | 13-Jun-06 | 29.83 | 2B | 13:28 | 13:48 | 20.060 | 17.6 | 20.261 | | 13-Jun-06 | 29.83 | 2C | 14:02 | 14:22 | 19.680 | 18.6 | 19.811 | | 13-Jun-06 | 29.83 | 2D | 14:39 | 14:59 | 20.600 | 19.3 | 20.688 | | 13-Jun-06 | 29.83 | 3A | 15:16 | 15:36 | 20.200 | 18.1 | 20.373 | | 13-Jun-06 | 29.83 | 3B | 15:50 | 16:10 | 19.380 | 18.2 | 19.537 | | 13-Jun-06 | 29.83 | 3C | 16:23 | 16:43 | 19.490 | 18.1 | 19.653 | | 13-Jun-06 | 29.83 | 3D | 16:55 | 17:15 | 20.590 | 18.3 | 20.747 | | DGM Y = | 1.0049 | | | | | | | C:\PROJECTS\ShellCA\Trial Burn Mgmt\Field\[VOST DRE C3.xls]PARAM C3 Table 5-16 DRE Calculations for Monochlorobenzene (Condition 3) | POHC Feed Parameters | | | Stack Gas Parameters | | | | | | | |----------------------|--------------------------------------|----------|----------------------|------|----------|----------|-----------|----------|------------| | | | (a) | POHC | | | POHC | (b) | POHC | | | | Run Date | POHC | Spike | VOST | Volume | Quantity | Stack Gas | Emission | | | Run | Start Time | Purity | Rate | Run | Sampled | Detected | Flowrate | Rate | Calculated | | No. | Stop Time | (% wt) | (lb/hr) | No. | (dsL) | (µg) | (dscfm) | (lb/hr) | DRE | | C3-R1 | 13-Jun-06 | | | 1-A | 19.541 | | | | | | | 10:30 | | | 1-B | 20.032 | | | | | | | 12:35 | | | 1-C | 20.232 | | | | | | | | | | 1-D | 20.093 | | | | | | Overa | all C3-R1: | 99.9986% | 75.0 | | 79.899 | 0.960 | 147,935 | 6.66E-03 | 99.9911% | | C3-R2 | 13-Jun-06 | | | 2-A | 19.386 | | | | | | | 12:55 | | | 2-B | 20.261 | | | | | | | 14:59 | | | 2-C | 19.811 | | | | | | | | | | 2-D | 20.688 | | | | | | Overa | all C3-R2: | 99.9986% | 75.0 | | 80.145 | 4.665 | 144,568 | 3.15E-02 | 99.9580% | | C3-R3 | 13-Jun-06 | | | 3-A | 20.373 | | | | | | | 15:16 | | | 3-B | 19.537 | | | | | | | 17:15 | | | 3-C | 19.653 | | | | | | | | | | 3-D | 20.747 | | | | | | Overa | all C2-R3: | 99.9986% | 75.0 | | 80.310 | 6.625 | 139,804 | 4.32E-02 | 99.9424% | | | AVG DRE, RUNS C3-R1 C3-R3 : 99.9638% | | | | 99.9638% | | | | | $C:\ \ PROJECTS\ \ Shell CA\ \ Trial\ Burn\ Mgmt\ \ Field\ \ \ [VOST\ DRE\ C3.xls] POHC\ DRE$ ⁽a) POHC purity is provided for information only; the spike rate provided by Triad already accounts for POHC purity. ⁽b) The stack gas flowrate used for the VOST runs is taken from the Method 2 / 4 trains run concurrently. ### 6.0 Quality Assurance / Quality Control (QA/QC) This trial burn program incorporated a variety of QA/QC measures to ensure the validity of the final results for documentation of the performance of Shell's CO boiler unit. These measures were based upon routine field and laboratory practices as well as specific requirements delineated in the approved Trial Burn Plan and the applicable sampling and analytical protocols. This section presents the results of all QA/QC measures evaluated during both the field sampling program and during all phases of sample analysis. Data generated for the program are judged to be completely valid since overall accuracy and precision goals consistent with general program objectives were achieved. Analytical QA/QC data are presented to support all sample results used for determining compliance with performance criteria and/or emission standards. ### 6.1 Sample Collection QA/QC #### 6.1.1 Waste Feed Stream Samples of the waste feed material were collected at the beginning, middle and end of each run as specified in Section 5.4.4 of the TBP. Field data sheets were completed by the sampler (Shell personnel) and are included in Appendix D. No problems were encountered during any periods of waste sample collection. #### 6.1.2 Stack Gas All samples were collected at the stack sampling platform on COB-2 as planned. One (1) field blank of each isokinetic sampling train was also submitted for analysis. For the VOST methodology, multiple field blanks (one per day of testing) and 2 trip blanks were also submitted along with program samples. In addition, DTSC provided a VOST audit cylinder which was sampled at the conclusion of testing on June 14, 2006. These VOST audit samples were submitted for analysis along with the routine program samples collected. Sampling QA/QC measures for this program included the calibration of all applicable sampling equipment according to EPA procedures identified in 40 CFR 60, Methods 1-5, as well as manufacturer's specifications. Details of specific calibrations are summarized in Appendix B of Avogadro's report contained in Appendix B of this trial burn report. Chain-of-custody (COC) procedures for all stack samples was initiated and maintained as follows: - Samples were collected, sealed and labeled with preprinted sample labels. Each isokinetic train was setup and recovered in either the Avogadro mobile trailer set up in close proximity to the tested unit or at Avogadro's nearby facility in Martinez, CA. - Preprinted sample lists were used to check that all samples were collected and each container was checked upon completion of recovery and labeling. - All samples were packed in bubble wrap or other absorbent material and placed in either sample coolers or appropriate DOT shipping packages (dangerous goods items). All samples were subsequently driven by ENSR or Avogadro or shipped via Priority Overnight FedEx service to the designated laboratory. ### 6.2 Laboratory Analysis QA/QC This section provides a detailed presentation of QA/QC results from sample analysis as reported by each analytical laboratory. Key QC data related to matrix spikes, surrogate spikes, duplicate analyses, laboratory control samples (blank spikes), method blanks and/or field blank results are presented in tabular format. Other QC procedures followed such as calibration checks and additional method-specific protocols are described in the case narratives and analytical data packages provided in Appendix E. Also, unless noted otherwise, all holding times and method-specific QC criteria were met and reported results met all applicable NELAC requirements. ### 6.2.1 Waste Feed Stream - Physical Parameter Analyses Evaluation of the validity of the physical parameter analyses was based on the following QA objectives: - Results of analysis of laboratory control samples (LCS) for density and total chlorine. - Results of duplicate sample analyses (LCS / LCSD) for ash and heat content and duplicate analyses
performed for all parameters. - Results of a matrix spike and matrix spike duplicate (MS / MSD) for total chlorine. - Results of analysis of method blanks. Results summarized in **Table 6-1** indicate that only the duplicate chloride analysis was outside control limits, but since both the initial sample result and the duplicate result were close to the reporting limit, this is not deemed to be significant. Therefore, program quality objectives were met and completeness was determined to be 100% for all waste feed physical parameter (total chlorides, ash, moisture, density and heat content) analyses. Table 6-1 Overall QC Summary for Waste Feed Stream Physical Parameter Analyses | QC Parameter | Target Criteria | Program Results | |--|--------------------------------------|--| | Method Blanks (ash and total chlorides) | Below detection limit | Non detect for both parameters | | Duplicate Analyses (all parameters) | < 30 % RPD | All within control limits, except slightly high result for total chlorides | | Matrix Spikes (MS) and Matrix Spike Duplicates (MSD) (total chlorides) | < 30 % RPD | All recoveries within limits | | Lab Control Samples (LCS) and
Associated Duplicates (LCSD) | 90 – 110% recovery and
< 30 % RPD | All recoveries within limits | #### 6.2.2 Waste Feed Stream – Organic Analyses Evaluation of the validity of the volatile and semivolatile organic analyses performed on the waste material was based on the following QA objectives: - Results of analysis of LCS (or blank spikes). - Results of analysis of MS / MSD or LCS / LCSD. - Results for recoveries of 4 volatile surrogates and 8 semivolatile surrogates spiked into all samples prior to analysis. - Results of analysis of method blanks. These samples required very high dilutions (500x for VOCs and 200-500x for SVOCs) in order to effectively report sample results. This resulted in elevated reporting limits for both VOC and SVOC analyses and inability to calculate surrogate recoveries for the SVOC analyses because the surrogate spike levels were so much lower than the reported result. Results summarized in **Table 6-2** indicate that all other program quality objectives were met and that completeness was therefore determined to be 100% for all waste feed analyses. Table 6-2 Overall QC Summary for Waste Feed Stream Organic Analyses | QC Parameter | Target Criteria | Program Results | |--|---|--| | Method Blanks | Below detection limit | No compounds reported above the reporting limit | | Surrogate Recoveries | Variable depending upon the specific compound | All recoveries within limits for VOC analyses. Not calculated for SVOC analyses. | | Matrix Spikes / Matrix Spike
Duplicates or LCS / LCSD | < 35 % RPD | All precision goals met | | Lab Control Samples | 50 – 130% recovery | All recoveries within limits | #### 6.2.3 Waste Feed Stream – Metals Analyses Evaluation of the validity of the waste stream metals analyses was based on the following QA objectives: - Results of analysis of LCS and MS. - Results of analysis of duplicate analyses, MS / MSD and/or LCS / LCSD. - Results of analysis of method blanks. Results for the majority of elements in the matrix spikes were not calculated due to the high concentration of these analytes in the sample relative to the spiking solution (greater than 4x). The remainder of the elements had low recoveries, but the LCS was in control indicating a matrix effect rather than a method performance problem. Results summarized in **Table 6-3** indicate that remaining program quality objectives were met and that completeness was therefore determined to be 100% for all waste feed analyses. Table 6-3 Overall QC Summary for Waste Feed Stream Metals Analyses | QC Parameter | Target Criteria | Program Results | |---|-----------------------|--| | Method Blank | Below detection limit | Non detect for all parameters | | MS / MSD, Duplicate
Analyses or LCS / LCSD | < 35 % RPD | Not calculated for the majority of elements due to the high concentration of the analytes relative to the spiking solution | | Lab Control Samples | 70 – 130% Recovery | All recoveries within limits | #### 6.2.4 Stack Gas Analyses #### 6.2.4.1 Particulate Matter Evaluation of results of gravimetric analysis of the Method 5 (Condition 1) and Method 0050 (Condition 2) samples was based on routine laboratory practices and processing of lab blank and field blank samples. Front-half rinse sample fractions underwent blank correction at Avogadro up to the maximum allowed by the method (0.01 mg/g). The blank filter weights were within acceptable tolerances and required no blank correction. Additional QC measures followed by the gravimetric lab, such as maintenance of proper ambient conditions and use of standard weights, ensured valid data. #### 6.2.4.2 Hydrogen Chloride, Chlorine and Ammonia Evaluation of the validity of anion analysis of Method 0050 train samples was based on three sets of objectives. These were: - Results of analysis of LCS and matrix spikes. - Results from the duplicate analysis of all samples. - Results of analysis of field and method blank samples. Matrix spike recoveries for ammonia were not calculated due to the high level of this analyte in the samples relative to the spike (greater than 4x). The associated LCS was in control. Target criteria and results are shown in **Table 6-4**. All other results met trial burn data quality objectives and completeness was therefore determined to be 100% for these parameters. Table 6-4 Overall QC Summary for HCl, Cl₂ and NH₃ in Stack Gas Samples | QC Parameter | Target Criteria | Program Results | |---|-----------------------|---| | Field Blanks | Below detection limit | ND for HCl and Cl ₂ ; NH ₃ detected at a level slightly above the RL | | Method Blank | Below detection limit | All parameters ND | | Accuracy - LCS Recoveries | 90%-110% recovery | All samples within limits | | Accuracy - MS Recoveries | 70%-130% recovery | HCl and Cl ₂ within limits; NH ₃ not calculated due to the high levels in the sample relative to the spike (> 4x) | | Precision - LCS / LCSD, MS / MSD and Duplicate Analyses | < 35 % RPD | All samples within limits | #### 6.2.4.3 Carbonyl Compounds Evaluation of the validity of the aldehyde emission data resultant from the analysis of the Method 0011 samples was based on the following data quality objectives: - Recoveries of an in-house spike (LCS) for formaldehyde. - Results of analysis of a field spike for formaldehyde. - Results of duplicate analysis of the C2-R2 sample for all target analytes. - Results of analysis of a field blank and a lab blank for all target analytes. On the basis of the results presented in **Table 6-5**, all results were determined to be valid and completeness was therefore determined to be 100% for all target aldehyde analytical results. Table 6-5 Overall QC Summary for Aldehydes in Stack Gas Samples | QC Parameter | Target Criteria | Program Results | |--|-----------------------|---------------------------------| | Field Blank | Below detection Limit | All compounds below RL. | | Lab Blank (Acetonitrile used to reconstitute the DNPH reagent) | Below detection Limit | Non detect for all parameters | | Accuracy - Field Spike Recovery | 70 – 130% recovery | 102% recovery for formaldehyde | | Duplicate Analysis of one run (C2-R2) | Less than 25% RPD | All parameters within limits | | Lab Control Sample (In-House
Spike into DNPH) | 70 – 130% recovery | 96.8% recovery for formaldehyde | #### 6.2.4.4 Metals Evaluation of the validity of the metals data resultant from the analysis of the Method 29 sampling trains was based on the following data quality objectives: - Results of analysis of post-digestion spikes for all target metals. - Results of analysis of samples analyzed in duplicate and blank spike recoveries. - Results of analyses of field and method blank samples. Post-spike recoveries for aluminum were not calculated due to the high level of this analyte in the sample relative to the spike (> 4x). Data summarized in **Table 6-6** show that no other problems were encountered during sample analysis and all metals train data were therefore judged to be completely acceptable. Table 6-6 Overall QC Summary for Metals in Stack Gas Samples | QC Parameter | Target Criteria | Program Results | |---|-----------------------|---| | Field Blank | Below detection limit | Aluminum, barium, chromium, manganese and zinc all reported above the reporting limit. Final results have been blank-corrected to the maximum extent allowed in accordance with method specific procedures. | | Method Blank | Below Detection Limit | No metals detected above the reporting limit | | Accuracy – LCS Recoveries | 70%-130% Recovery | All metals within limits | | Precision – LCS / LCSD | Less than 35% RPD | All metals within limits | | Accuracy – Post-Digestion Matrix
Spike for Method 6020 metals | 70%-130% Recovery | All metals within limits, except not calculated for aluminum | | Precision –
Post-Digestion Matrix
Spike for Method 6020 metals | Less than 35% RPD | All metals within limits, except not calculated for aluminum | | Accuracy – Matrix Spike for
Mercury (Back-Half) | 70%-130% Recovery | Parameter within limits | | Precision – Matrix Spike for
Mercury (Back-Half) | Less than 35% RPD | Parameter within limits | #### 6.2.4.5 Hexavalent Chromium Evaluation of the validity of the data resultant from the analysis of the Method 0061 sampling train samples was based on the following QC indicators: - Recoveries of lab blank (LCS) and matrix spikes. - Duplicate analysis of all samples. - Results of analysis of field and method blank samples. As shown in **Table 6-7**, all recoveries in the LCSs and matrix spikes met the target criteria and results of all duplicate analyses were within method-specified criteria. Also, field and method blanks were free of the target analyte. Therefore, no sample analyses were rejected and completeness was determined to be 100% for all hexavalent chromium results. Table 6-7 Overall QC Summary for Hexavalent Chromium in Stack Gas Samples | QC Parameter | Target Criteria | Program Results | |----------------------------------|---|---| | Holding Time | Analyze within 14 days of sample collection | All samples analyzed within target holding time | | Field Blank | Below Detection Limit | Reported as ND | | Method Blank | Below Detection Limit | Reported as ND | | Lab Control Sample | 90%-110% Recovery | All samples within limits. | | Matrix Spike | 70%-130% Recovery | All samples within limits | | Duplicate Analyses (All samples) | < 25% RPD | All samples within limits | #### 6.2.4.6 PCDDs/PCDFs Evaluation of the validity of the PCDD/PCDF data resultant from the analysis of the Method 0023A sampling train samples was based on the following criteria: - Recoveries of internal, pre-spike and alternate recovery standards added to the samples prior to sampling or sample extraction. - Results of analysis of an LCS / LCSD for the 17 PCDD/PCDF isomers listed in EPA Method 0023A. - Results of analyses of field and method blank samples. On the basis of the QC results summarized in **Table 6-8**, no sample analyses were rejected, and all data were determined to be valid. Table 6-8 Overall QC Summary for PCDDs/PCDFs in Stack Gas Samples | QC Parameter | Target Criteria | Program Results | |---|-----------------------|---| | Field Blank | Below detection limit | ND for all but one (OCDF) of 17 congeners | | Method Blank | Below detection limit | ND for all but one (OCDF) of 17 congeners | | LCS / LCSD | 70 – 130% recovery | All congeners within limits | | Accuracy for Internal Standards (IS) and alternate recovery standard (AS) | 40 – 135% recovery | All labeled standards within limits. One slightly low recovery in the field blank, but S/N > 10:1 | | Accuracy for pre-spike recovery standards (PS) | 70 – 130% recovery | All labeled standards within limits. One slightly low recovery in the field blank, but S/N > 10:1 | #### 6.2.4.7 PAHs Evaluation of the validity of the PAH data resultant from the analysis of the Method 0023A/0010 samples was based on the following data quality objectives: - Recoveries of internal standards and an alternate recovery standard (added prior to sample extraction) and surrogate pre-spike standards (added prior to field sampling). - Results of analysis of two lab control samples for the 19 compounds listed in CARB Method 429. - Results of analysis of field and method blank samples for all target analytes. On the basis of the results presented in **Table 6-9**, no sample analyses were rejected, and all results were determined to be valid. Completeness was therefore determined to be 100% for all results from the Method 0010 trains submitted for PAH analysis. Table 6-9 Overall QC Summary for PAHs in Stack Gas Samples | QC Parameter | Target Criteria | Program Results | |---|-----------------------|--| | Field Blank | Below detection limit | ND for all but two of 19 target analytes. Not deemed significant since quantities were < 5% of highest levels observed in actual samples. | | Method Blank | Below detection limit | ND for all but two of 19 target analytes. Not deemed significant since quantities were < 5% of highest levels observed in actual samples. | | Accuracy - Lab Control Samples | 50 – 150% recovery | All target analytes within limits | | Precision - Lab Control Samples | Less than 50% RPD | RPDs observed were < 15%. | | Accuracy for Internal Standards,
Pre-Spike Recovery Standards
and an Alternate Recovery
Standard | 50 – 150% recovery | All labeled standards within limits except that low recoveries reported for several internal standards. However, S/N ratio for each of these low recoveries was greater than 10:1. | ### 6.2.4.8 Target SVOCs Evaluation of the validity of the SVOC data resultant from the analysis of the Method 0010 samples was based on the following data quality objectives: - Assessment of recoveries for internal standards (added prior to sample extraction) and isotopically-labeled surrogate compounds (added prior to sample analysis). - Evaluation of recoveries associated with over 40 representative SVOCs spiked onto multiple laboratory control samples. - Results of media checks performed on the XAD resin and filter. - Results of analysis of field and method blank samples for target analytes. Results presented in **Table 6-10** show that overall data quality was good and completeness was therefore determined to be 100% for all results from the Method 0010 trains submitted for SVOC analyses. Table 6-10 Overall QC Summary for SVOCs in Stack Gas Samples | QC Parameter | Target Criteria | Program Results | |---|---|--| | Field blank – All Sample Fractions | Below detection limit | All analytes below detection limit | | Method Blanks | Below detection limit | All analytes below detection limit | | Accuracy – Spikes (LCS) | Different % recovery range for each of the compounds spiked | All recoveries within specified limits, except low recoveries for aniline, benzoic acid and dimethyl phthalate | | Precision – LCS / LCSD | Different RPD goal for each compound evaluated. Target generally less than 40%. | All RPD values within specified limits | | Accuracy – Recoveries for Internal Standards and Surrogates | Different % recovery range for each compound spiked | All but one surrogate recovery within limits | | Media Checks | Below detection limit | All analytes below detection limit | #### 6.2.4.9 Target Volatile Organics (Condition 2) and MCB (Condition 3) Evaluation of the validity of the data resultant from the analysis of the VOST samples for volatile organics was based on the following indicators: - Recoveries of 4 surrogate compounds added to the VOST samples prior to analysis. - Replicate analysis of two traps spiked with standards (LCS samples). - Separate analysis of the front and back VOST tubes for pair "a" of each VOST set to determine whether compound breakthrough had occurred. - Results of analyses of field, trip and lab blank samples. - Results of analysis of an EPA audit cylinder presented by DTSC. Due to the fact that so little condensate was collected (~ 1 mL) over the course of each run, a decision was made to not have these samples analyzed. It is also noted that the C2-R3 pair "a" tenax sample was received broken. Numerous samples from Condition 3 were also received broken and therefore the lab was instructed to analyze all available VOST cartridges. Only 3 different compounds exhibited breakthrough and this was only during Condition 2. This occurred 3 times for acetone and once each for chloromethane and methylene chloride. None of the compounds observed in the blanks or that exhibited breakthrough are deemed to be significant as they are common solvents used in the field or in the lab. Based on the overall results summarized in **Table 6-11**, completeness was therefore determined to be 100% for all VOST analyses. Table 6-11 Overall QC Summary for Volatile Organics in Stack Gas Samples ### Condition 2 VOST Analyses -- | QC Parameter | Target Criteria | Program Results | |--|---|---| | Field Blanks, Trip Blank and
Method Blank | Below detection limit | No compounds detected above RL | | Lab Control Samples | 50%-150% recovery | All samples within control limits and good precision demonstrated (< 15% RPD). | | Breakthrough Determination | TX/C trap should contain < 75 ng or < 30% of amount on TX trap. | Breakthrough observed for acetone (3 times), chloromethane (once) and methylene chloride (once) | | Accuracy-Surrogate Recoveries | 50%-150% recovery | All surrogate recoveries within limits | ### Condition 3 VOST Analyses - | QC Parameter | Target Criteria | Program Results | | |--|---|--|--| | Field Blanks, Trip Blank and
Method Blank | Below detection
limit | No compounds detected above RL | | | Lab Control Samples | 50%-150% recovery | All samples within control limits and good precision demonstrated (< 15% RPD). | | | Breakthrough Determination | TX/C trap should contain < 75 ng or < 30% of amount on TX trap. | No breakthrough observed for MCB | | | Accuracy-Surrogate Recoveries | 50%-150% recovery | All surrogate recoveries within limits | | | Accuracy-EPA Audit Cylinder | 50%-150% recovery | Results submitted to DTSC. Status of reported results unknown. | | ## Appendix A ## **Facility Process Monitoring Data** | Daily CEM Calibration Datapg 3 | |--| | Detailed Process Data Summariespg 11 | | Test Condition 1 (June 6, 2006)pg 15 | | Test Condition 2 (June 7-9, 2006)pg 41 | | Test Condition 3 (June 13, 2006)pg 109 | # **Daily CEM Calibration Data** ## **Detailed Process Data Summaries** Test Condition 1 (June 6, 2006) Test Condition 2 (June 7-9, 2006) Test Condition 3 (June 13, 2006) ## Appendix B Field Sampling Report The Avogadro Group, LLC **Appendix C** **POHC Spiking Report Triad Chemicals, LLC** ## **Appendix D** ## Field Sampling Documentation (ENSR) | Field Logpg 2 | |--| | Field Data Sheets Associated with Waste Feed Stream Samplingpg 8 | | Detailed Listing of Sampling Parameters for All Test Conditionspg 12 | | Sample Shipment Documentationpg 31 | # Field Log | Field Data Sheets Associated | with Waste Feed | Stream Sam | pling | |------------------------------|-----------------|------------|-------| |------------------------------|-----------------|------------|-------| # **Sample Shipment Documentation** # Appendix E # **Analytical Data Reports** | STL-Knoxville: Waste Feed Analytical Results (Physical Parameters)pg 3 | |---| | STL-Sacramento: Waste Feed Analytical Results (VOCs, SVOCs and Metals)pg 77 | | Enthalpy Analytical, Inc.: Carbonyl Compounds on Method 0011 Sampling Trainpg 245 | | Alta Analytical Laboratories, Inc.: PCDDs/PCDFs and PAHs on Method 0023A Sampling Trainpg 283 | | STL-Knoxville: Hexavalent Chromium on Method 0061 Sampling Trainpg 307 | | STL-Sacramento: Target SVOCs on Method 0010 Sampling Train; Metals on Method 29 Sampling Train and HCl, Cl_2 and NH_3 on Method 0050 Sampling Trainpg 363 | | STL-Knoxville: Target VOCs (Condition 2) on Method 0030 Sampling Trainpg 493 | | STL-Knoxville: MCB (Condition 3) and VOST Audit Results on Method 0030 Sampling Trainpg 612 | ## STL - Knoxville **Waste Feed Analytical Results (Physical Parameters)** ## STL - Sacramento Waste Feed Analytical Results (VOCs, SVOCs and Metals) # **Enthalpy Analytical, Inc.** **Carbonyl Compounds on Method 0011 Sampling Train** ## Alta Analytical Laboratories, Inc. # PCDDs/PCDFs and PAHs on Method 0023A Sampling Train ## STL - Knoxville **Hexavalent Chromium on Method 0061 Sampling Train** #### STL - Sacramento Target SVOCs on Method 0010 Sampling Train; Metals on Method 29 Sampling Train and HCl, Cl₂ and NH₃ on Method 0050 Sampling Train | Method 29 Metals Blank Correction | Performed by | / ENSR | |--|--------------|--------| |--|--------------|--------| ## **STL-Knoxville** Target VOCs (Condition 2) on Method 0030 Sampling Train ## STL - Knoxville # MCB (Condition 3) and VOST Audit Results on Method 0030 Sampling Train ## **Shell Martinez- Trial Burn Report Conditions 3** Disclaimer- The attachments are not posted at this time due to their large file size. These are available through the DTSC project manager.